409536 # THE SYNTHESIS OF REDUNDANT MULTIPLE — LINE NETWORKS First Annual Report Contract Nonr 3842(00) May 1, 1963 Prepared by P. A. Jensen W. C. Mann M. R. Cosgrove WESTINGHOUSE ELECTRIC CORPORATION ELECTRONICS DIVISION ADVANCED DEVELOPMENT ENGINEERING P.O. Box 1897 Baltimore 3, Maryland # First Annual Report Contract Nonr 3842(00) For the Period March 1, 1962 to May 1, 1963 # THE SYNTHESIS OF REDUNDANT MULTIPLE-LINE NETWORKS May 1, 1963 Prepared for Office of Naval Research by Westinghouse Electric Corporation Electronics Division P. O. Box 1897 Baltimore 3, Maryland Approved by: max, Director P. A. Jensen W. C. Mann Prepared by: M. R. Cosgrove **TPE 4482** ## **ABSTRACT** This report describes a synthesis technique for redundant multiple-line networks which determines the optimum placement of restorers for minimum cost. The cost expression is a function of system reliability, cost of implementation, weight, power, and speed. The redundant networks are required to have the same order of redundancy throughout, but otherwise the form of the network is restricted very little by the synthesis procedure. The procedure is developed in sufficient detail for application to sample networks and for implementation on a computer. A prime requisite to the synthesis procedure is a means for predicting the reliability of multiple-line redundant networks. A new technique for performing this operation is presented in this report. It is applicable to multiple line networks of almost any configuration. # TABLE OF CONTENTS | Section | | Page | |---------|---|------| | I | INTRODUCTION | 1-1 | | п | THE NONREDUNDANT | 2-1 | | | A. Form | 2-1 | | | 1. Circuits | 2-1 | | | 2. Interconnections | 2-1 | | | 3. Network | 2-2 | | | B. Flow Graph | 2-2 | | ш | THE REDUNDANT NETWORK | 3-1 | | | A. Multiple Line Redundancy | 3-1 | | | 1. Functions | 3-1 | | | 2. Restorers - Restored function | 3-1 | | | 3. Redundant Networks | 3-2 | | | a. Location | 3-3 | | | b. Identity of Functions, Locations and Restorers | 3-3 | | | c. The Effect of Errors | 3-4 | | | d. Inputs and Outputs | 3-4 | | | e. Circuit Interconnections | 3-5 | | | f. Different Orders of Redundancy | 3-7 | | | B. Flow Graph of the Redundant Network | 3-7 | | | C. Error Linked and Isolated Functions | 3-8 | | | 1. Error-Linked | 3-8 | | | 2. Isolated | 3-9 | | | 3. Isolated and Error-Linked Sources and Sinks | 3-10 | | | D. The Arrangement of Restorers and Functions | 3-10 | | | 1. State of a Location | 3-10 | | | 2. Array | 3-10 | | | 3. Array Vectors | 3-11 | | | 4. Region | 3-11 | ### TABLE OF CONTENTS (Continued) | Section | | Pa | ıge | |---------|--------|---|-----| | IV | THI | E SYNTHESIS OF REDUNDANT NETWORKS | -1 | | | A. | General | -1 | | | В. | Optimization Criterion | -2 | | | C. | The Isolating Array Synthesis Procedure | -3 | | | | 1. A General Description of the Procedure | -4 | | | | 2. The Effect of a Restorer | -5 | | | | a. Reliability | -6 | | | | b. Functional Cost | 10 | | | | c. Determination of the Optimum State of the Location 4- | 11 | | | | d. Isolating Arrays and Isolated Regions | 12 | | | | 3. The Approximation in the Procedure | 13 | | | | a. The Quantity Minimized | 13 | | | | b. Calculation of the Region Cost | 15 | | | | c. The Effect of the Approximation on the Optimum 4- | 16 | | | | 4. The Detailed Procedure | | | | D. | Some Example Results of the Procedure | | | v | CO | NCLUSIONS AND RESULTS | -1 | | | | LIST OF APPENDICES | | | APPE | NDIX A | A. DETERMINATION OF THE RELIABILITY OF MULTIPLE LINE NETWORKS | | | APPE | NDIX I | -• - | | | APPE | NDIX (| C. GENERATING THE ISOLATED REGIONS FROM THE ISOLATING ARRAYS | | # LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 2-1 | An Example of a Nonredundant Network | 2-1 | | 2-2 | Flow Graph Representation of the Nonredundant Network of | | | | Figure 2-1 | 2-2 | | 3-1 | The Transformation from a Nonredundant circuit to a Redundant | | | | Function | 3-1 | | 3-2 | Restorer of a Multiple-Line Network | 3-2 | | 3-3 | Order 3-Multiple-Line Redundant Network | 3-3 | | 3-4 | Erroneously Interconnected Functions | 3-5 | | 3-5 | Function with Direct Feedback from Output to Input | 3-6 | | 3-6 | Function with Direct Feedback with a Restorer on its Output | 3-6 | | 3-7 | Flow Graph Representing a Redundant Network | 3-7 | | 3-8 | A Network in which Functions 3 and 4 are Isolated | 3-9 | | 3-9 | A Network is which Functions 1 and 2 are Isolated from Functions | | | | 3, 4, 5 and 6 | 3-9 | | 4-1 | The Effect of a Restorer in a Shift Register | 4-6 | | 4-2 | The Networkthat must be Considered when Determining the Effect | | | | of a Restorer in Location 5 | 4-10 | | 4-3 | Network Containing Two Indivisible Isolated Regions | 4-15 | | 4-4 | Example Network for the Detailed Procedure | 4-17 | | 4-5 | Example Network with the Functions Identified | 4-17 | | 4-6 | The Isolated Region of the Isolating Array of the First Function | | | | (?, 1, x, 0, 1, x) | 4-19 | | 4-7 | The Isolated Region of Figure 4-6 with Location 1 taking on its two | | | | Possible States | 4-19 | | 4-8 | Optimum Design of the Network | 4-25 | #### I. INTRODUCTION Every electronic component is subject to failure. Modern technology has reduced the rate of this failure to extremely low levels. As modern warfare and data processing require machines which perform more and more sophisticated tasks, industry responds with extremely complex equipment requiring prodigious numbers of parts. Since a nonredundant machine requires the correct functioning of all its components, the individual small probabilities of failure accumulate to yield a very significant probability of failure for the equipment, causing an average time between failures of only a matter of hours. For the repairable machine, this means down time while repair is effected. For the nonrepairable machine, such as might be found in an unmanned orbital satellite or a ballistic missile guidance system, it means failure of a mission. Often the down time associated with repair or the failure of a mission cannot be allowed or, at least, is extremely expensive. To overcome failure of modern electronic equipment, the use of redundancy has been proposed. In general, the term redundancy refers to extra equipment incorporated into the system which is above and beyond the minimum required to implement the task. This additional equipment is merged into the system such that failures are masked or overcome and the system operation is maintained even though a number of circuit failures have occurred. This study has dealt with multiple-line redundancy which is described in detail in Section III of this report. Westinghouse has studied several schemes for incorporating circuit redundancy into digital machines, and this has been found to be the most effective. Multiple-line redundancy operates, in parallel, a number of replicas of each circuit in the nonredundant network. The number of replicas of a circuit is its order of redundancy. Groups of circuits called restorers, whose sole purpose is the correction of errors which arise due to circuit failures, are placed at various points in the network. The redundancy of circuits plus the restorers provide a network with an ability to withstand a number of circuit failures without impairment of its operation. Past studies by Westinghouse, and a number of other investigations. have shown that multiple-line redundancy is indeed a valid approach to increasing the reliability of electronic equipment. This study is devoted to establishing procedures with which the designer can determine the best way to incorporate redundancy. It seeks to answer the question, "Given the nonredundant network, the reliability and cost of all its parts and the reliability and cost of restorers, what is the optimum way to assign redundancy to the circuits and what is the optimum way to place restorers in the network?" This is the problem of synthesis. The first step toward a procedure to perform synthesis is the proposal of factors which are to be considered in determining whether one network design is better than another. This study has combined the factors of cost of the circuits in the network, reliability, weight, power, and speed into a single criterion for optimization which is called the True Cost. The network which has the minimum True Cost is the optimum network. The most obvious approach to finding the optimum network design is to try all the alternatives, measuring their True Costs, and picking out the most inexpensive design. Unfortunately, the number of alternatives one has to consider increases so rapidly with the size of the network that this exhaustive search approach is eminently impracticable for all but the smallest networks. What is desired from this study is a synthesis procedure which is deterministic, in that it gives the network that minimizes the True Cost, and which can be performed in a reasonable amount of time with the aid of a computer. This report introduces a procedure called the "Isolating Array Synthesis Procedure" which uses a characteristic of multiple-line networks to considerably reduce the number of calculations from the amount required for exhaustive search. At this point in the study, the same number of replicas must be provided for all circuits. The procedure is deterministic, but there are approximations inherent in its operation, and the result may not be the design which minimizes the True Cost. The approximations are small, however, and for most problems, the True Cost of the result of the Procedure will be very little greater than the minimum True Cost. The approximations are justified by the considerable savings in effort that are available through the use of the procedure. The result of this study is a significant contribution and is
the first means proposed for finding the optimum arrangement of restorers short of an exhaustive search. A prime requisite to any synthesis procedure is a technique for analyzing the reliability of multiple-line networks. Unfortunately, the analysis techniques developed in the past required the networks to have a regularity uncommon to real networks; hence, they could not be used for the synthesis procedure. This study develops a reliability analysis procedure which is applicable, with few restrictions, to any multiple-line network. This procedure, presented in Appendix A, is a useful contribution to the study of redundant networks. ## II. THE NONREDUNDANT NETWORK #### A. FORM The techniques developed in this report are applicable to general networks with as few restrictions as possible on the type of circuits that make up the network or the pattern of interconnections between the circuits. To illustrate the type of network under study, a non-redundant sample is shown in figure 2-1. Figure 2-1. An Example of a Nonredundant Network #### 1. Circuits The numbered squares in figure 2-1 are digital circuits. They operate on binary information at their inputs to produce binary information at their outputs. Although the complexity of the circuits is not strictly limited in the procedures, the most exact representation of the network results if the circuits are as simple as possible, performing basic logical operations such as AND, OR, NOR, NOT or the sequential functions of flip flops or other memory devices. Circuits may have any number of inputs but only one output. An output may be split to provide network outputs or inputs to as many other circuits as required by the network. It is not necessary that the circuits be alike. #### 2. Interconnections There are no restrictions on the interconnection of circuits in the network. Any circuit output may be a network output and/or provide inputs to any circuit in the network. In figure 2-1, the directed line segments show the interconnections between circuits. #### 3. Network For the nonredundant case the network is made up of circuits. The assumption is made that each circuit must perform correctly for the network to operate. Since each circuit performs some logical function, the network may also be described by the functions performed by its circuits. For the redundant examples to follow, this convenience will often be used since a function will be performed by a number of identical circuits. The network may have any number of inputs from the "outside world" or outputs to the "outside world." #### B. FLOW GRAPH The network can be described by a flow graph such as that shown in figure 2-2. The vertices represent the functions or circuits and are numbered for identification. The directed line segments represent connections between the circuits. A line segment into a vertex is an input to the circuit and a line segment out of a vertex is an output of the circuit. In this report the flow graphs specify the form of the nonredundant network and are used to introduce some terms that are peculiar to this paper. Special flow graphs will be introduced later which describe redundant networks. Figure 2-2. Flow Graph Representation of the Nonredundant Network of Figure 2-1 The flow graph example of figure 2-2 represents the network of figure 2-1. With the help of this figure, several terms are described which find considerable application later in the report. A source of a circuit \underline{x} is a circuit \underline{x} such that the inputs of \underline{y} depend logically on the circuit \underline{x} . A source is identified on the flow graph if a path can be traced from \underline{x} to \underline{y} in the forward direction along the directed line segments. For instance, the sources of circuit 6 are circuits 1, 2, 3 and 5. By following the directed line segments from the inputs of the network to circuit 6 through all possible routes, the reader will find that each of these circuits is encountered. The sources are further subdivided according to their distance from the circuit (the number of line segments that are traversed when going from a source to the circuit). A <u>primary source</u> is a circuit directly providing an input to the circuit. For instance, the primary sources of circuit 6 are circuits 2 and 5. <u>Secondary sources</u> are the circuits that directly provide the inputs to the primary sources, hence two line segments are traversed when going from a secondary source to the circuit. For circuit 6, the secondary sources are circuits 1 and 3. In general, n line segments are traversed in going from an <u>nth-order source</u> to the circuit. A circuit may have more than one order of source. For instance, circuit 1 is a secondary, tertiary and higher order source of circuit 6. In going from 1 to 6, two, three or more segments may be traversed; either from 1 to 2 and from 2 to 6; from 1 to 3, 3 to 2, and 2 to 6; or from 1 to 2, 2 to 3, 3 to 2, 2 to 6; etc. The networks considered here are finite, and while the order of a particular source may go to infinity, a circuit can have only a finite number of sources at most, all the circuits in the network. The interconnection topology of the network is completely specified by the sources of its circuits. An opposite concept to the source is the $\underline{\sin k}$ of a circuit. A sink of a circuit \underline{x} is a circuit \underline{y} whose output logically depends on \underline{x} . If \underline{y} is a sink of \underline{x} , then \underline{x} is a source of \underline{y} . In figure 2-2, the sinks of circuit 2 are circuits 3, 4, and 6. Once again, a sink has an order which depends on the number of line segments one must traverse when going in the forward direction from the circuit to its sink. A <u>primary sink</u> of a circuit is connected directly to its output. A <u>secondary sink</u> is connected directly to the output of a primary sink. In general, n line segments are traversed in going from a circuit to one of its nth order sinks. #### III. THE REDUNDANT NETWORK #### A. MULTIPLE-LINE REDUNDANCY The type of redundancy which is the subject of this report is one studied extensively by Westinghouse and found to be one of the most efficient types of circuit redundancy $^{1, 2}$. This section describes multiple-line redundancy with definitions of some of the terms used extensively in this report, #### 1. Functions In general, multiple-line redundancy is applied by replacing the single circuit of the nonredundant network by m identical circuits operating in parallel. The group of circuits is now called a function. The symbol <u>m</u> refers to the order of redundancy of the function. Figure 3-1 shows this transformation. Figure 3-1. The Transformation from a Nonredundant Circuit to a Redundant Function The function has \underline{m} output lines, but since they are all carrying nominally the same signal, the function is said to have one output carried on \underline{m} lines. In like manner the function will have I inputs, each input carried on \underline{m} lines. #### 2. Restorers - Restored Function The reliability improvement expected with the use of redundant circuits depends on the ability of the network to experience circuit failures without degradation of the network operation. The use of restorers within the network provides this characteristic. A restorer is shown in figure 3-2*. When the functions at the restorer's input and output are the same order of redundancy, it has \underline{m} inputs and \underline{m} outputs. The inputs are the outputs of one function, and the outputs provide the inputs to one or more functions. Figure 3-2. Restorer of a Multiple-Line Network The restorer consists of \underline{m} restoring circuits which are the circles in figure 3-2. If a restoring circuit is operating correctly it has the ability to derive the correct output if \underline{k} of its \underline{m} inputs are correct. Working restoring circuits filter out errors on their inputs. The only reasons for an erroneous output line of a restorer are the failure of a restoring circuit or the incidence of $\underline{m} - \underline{k} + 1$ or more errors on the inputs to the restorer. In the event of the latter condition, all the restorer outputs become erroneous since the restoring circuits are identical. A function which has a restorer on its output is called a <u>restored function</u>. Errors on the output of a restored function can be corrected if at least \underline{k} of the \underline{m} output lines carry the correct information. #### 3. Redundant Networks The redundant network is made up of redundant functions and restorers. An example of order three multiple-line redundancy is shown in figure 3-3. This is the redundant ^{*} Restorers may operate on the output lines of a function, as described in this section, or on the input lines to a function, as described in references 1, 2 and 3. Studies at Westinghouse and at Hycon Eastern Incorporated³ indicate the former arrangement is most effective. version of figure 1-1 with restorers placed after functions 2 and 5. For these restoring circuits k equals 2 and m equals 3; they are majority elements. Figure 3-3. Order 3-Multiple-Line Redundant Network Some general characteristics can be mentioned with the help of this illustration. #### a. Location The division of the network into functions requires that the circuits making up a function have outputs which are amenable to restoration. In other words a restorer may, if desired, be placed on the output of any function in a redundant network. A <u>location</u> is defined here as a place in the network where restoration may be accomplished. Every output of a redundant function is a location, and there is no location that is not an output of a redundant function. #### b. Identity of Functions, Locations and Restorers With s functions in the network, numbers from 1 to s identify the
functions. This has been done in figure 3-3 where functions are numbered 1-6. Since a location is associated with only one function, the number of the location is the same as its function. For instance, the location on the output of function 1 in figure 3-3 is called location 1. When a restorer is placed in location y it is identified by the number s+y. Thus, in this example in which s=6, restorer 8, in location 2, operates on the output lines of function 2 and restorer 11 operates on the output lines of function 5. A particular circuit in a redundant function is identified by its <u>position</u>. The lower case subscripts on the numerals identifying each circuit is the position of that circuit. The symbol 1_a refers to a circuit in function 1 in position <u>a</u>. Output lines of functions or restorers also have positions determined by the position of the circuit from which it emanates. Positions have been assigned to each circuit in figure 3-3. #### c. The Effect of Errors Circuits or networks that are operating correctly or lines which carry correct information are said to be successful. The opposite states, incorrect operation or information, are called failed. Two assumptions on the effects of circuit failures are made for this report. First, when a circuit (in a function or a restorer) fails, its output is always in error. Secondly, when a circuit in a function has an input which is in the failed condition, the output of that circuit is failed. For instance, if circuit 1_a is failed, its own output and the outputs of the circuits 2_a , 3_a and 4_a are in error. Restoring circuits will determine the correct output if \underline{k} of their \underline{m} inputs are correct. For instance, if one of the circuits in function 2 has erroneous outputs and if none of the members of restorer 8 are failed, there are no errors on the outputs of this restorer. This report assumes that restoring circuit reliability is independent of whether its inputs include failures. If the restoring circuit has at least \underline{k} correct inputs, the probability that its output is correct or failed depends only on the reliability of the restoring circuit. #### d. Inputs and Outputs The inputs to the network are assumed error free. At the outputs of the network there must be some means to reduce to a single line the information carried by the multiple lines of the redundant network. This report assumes that such a means is available and that only \underline{k} of the \underline{m} output lines need be successful for the output to be successful. All the network outputs must fulfill this criterion for the network to be operating successfully. For the example of figure 3-3, if at least two of the outputs of both functions 4 and 6 are correct, this network has not failed. The reliability of the multiple-line network is the probability, at a given time, that, at each network output, at least \underline{k} lines are successful. The reliability of the network is a function of the reliabilities of the circuits in the network. It is assumed that the reliability of a circuit is the probability that its output is successful given its inputs are successful. The reliability of a particular circuit is independent of the success or failure of any other circuits. Appendix A provides a procedure with which the reliability of multiple-line networks can be determined. Since the network output functions are restored they are classed as <u>restored</u> functions. They are restored only for the network outputs however, not for any feedback between a network output and some other function in the network. #### e. Circuit Interconnections This section describes the manner in which the circuits in functions or restorers are interconnected in multiple-line networks. The principles described here are characteristic of multiple-line networks and are not restrictions on the synthesis procedure. Functions are interconnected in the manner shown in figure 3-3. The output lines of a function provide the inputs directly to the circuits in other functions, as the circuits in function 1 provide the inputs directly to the circuits of functions 2 and 3. Care must be taken so that failure of one circuit in any function does not cause failure of two circuits in another function. If functions 1, 2, and 3 were connected in the manner shown in figure 3-4, this condition would be violated and any circuit failure in function 1, would cause two output lines of function 2 to be in error disabling the system. Figure 3-4. Erroneously Interconnected Functions For instance if 1_a fails, the inputs to 2_a and 3_a are in error disabling their outputs. But 3_a provides an input to 2_c , hence it too is in error. With 2_a and 2_c in error, all the output lines of restorer 8 are in error and the system is failed. The possibility of such an interconnection error can be eliminated if only circuits in the same position are interconnected. This rule does not apply to connections between a restored function and its restorer. The connection between function 2 and restorer 8, in figure 3-3, shows how these interconnections are made in multiple-line systems. Every circuit output line in the restored function goes to every restoring circuit in the restorer. In the absence of restorer 8 the circuits in function 2 would be interconnected to the circuits in functions 3 and 6. But when restorer 8 is added its output feeds functions 3 and 6, and the output lines of function 2 go only to the restorer. In general, the rule may be stated that whenever a restorer is placed on the output of a function y in any redundant system, the restorer feeds all other functions formerly fed by function y and function y feeds only the restorer. There is one exception to this rule. That is when there is a direct feedback from a function's output to one of its inputs with no other functions in the feedback path. Such a situation is shown in figure 3-5. Figure 3-5. Function with Direct Feedback from Output to Input When a restorer is placed on the output of this function, the feedback paths should not be disturbed, as in figure 3-6. Figure 3-6. Function with Direct Feedback with a Restorer on its Output The reason for this exception is illustrated by noting the effect when circuit \underline{y}_a fails. Such an occurrence causes the restorer to have an erroneous input line and \underline{y}_a itself to have an erroneous input because of the feedback. Placing the feedback line after the restorer would correct the input to \underline{y}_a , but its output line is still in error, and there is no improvement. Placing the feedback after the restorer only increases the chance that the feedback input to \underline{y}_a will be in error because of a restoring circuit failure. Placing a restorer on the output of another restorer gives no increase in reliability. In general, restorers follow only functions. #### f. Different Orders of Redundancy The most general multiple-line model would allow each function in the network to take on any order of redundancy. This flexibility has been compromised in this report to simplify the synthesis problem. For the synthesis technique all the functions in a network are required to have the same order of redundancy. The removal of this restriction will be the subject of future studies. For the analysis technique to be described in Appendix A, greater flexibility has been allowed. These generalizations are described in that Appendix with rules for interconnecting different orders of redundancy. #### B. FLOW GRAPH OF THE REDUNDANT NETWORK A more convenient way of representing a redundant network is with a flow graph similar to that used for the nonredundant network in Section Π , B. An example of one type of flow graph representing the network of figure 3-3 appears in figure 3-7. Figure 3-7. Flow Graph Representing a Redundant Network In this flow graph the vertices have been expanded in size and formed into rectangles. They represent functions. The dots in each vertex represent the order of redundancy of the function. The circles show the positioning of the restorers in the network. The dots in the circle show the number of restoring circuits in each restorer. Since the flow graph in figure 3-7 is representing an order 3 multiple-line network each function and restorer symbol encloses three dots. By varying the location of restorers and the number of dots in the restorers and functions a large class of redundant networks can be described with this vehicle. The definitions of sources and sinks given in Section II, B, for nonredundant networks remain the same for redundant networks. Restorers may be or have sources or sinks. #### C. ERROR-LINKED AND ISOLATED FUNCTIONS #### 1. Error-Linked In a multiple-line redundant network two functions or restorers are related to each other by the effect of failures in one on the outputs of the other. Two terms are defined here which describe opposite effects. If the failure of a single circuit in one function causes the output of a circuit in another function to be in error, the two functions are error-linked. In figure 3-3 functions 1 and 3 are also error-linked; the failure of circuit 1_a causes the output of circuit 3_a to be in error. Functions 3 and 4 are also error-linked because of a failure in circuit 3_a causes an error on line 4_a . Functions 1 and 4 are also error-linked. Restorers can be error-linked with functions if similar conditions exist. Two functions, two restorers or a function and a restorer are also linked if a circuit failure in either causes an erroneous output in a third function. Function 1 and restorer 11 are error-linked in this manner. A circuit failure in either causes an output of function 3 to be in error. The concept of error-linking is important because only failures in error-linked functions can combine to cause network failure. For instance, the failure of circuits
1_a and 3_b in error-linked functions causes network failure, while failure of the circuits 1_a and 6_b do not cause network failure because these functions are not error-linked. There is no direction implied when function \underline{a} is said to be error linked to function \underline{b} . The statement only indicates that circuit failures in the two functions can combine to cause network failure. The two statements, \underline{a} is error-linked to \underline{b} , and \underline{b} is error-linked to \underline{a} mean the same thing. The flow graph of figure 3-7 can be used to determine when two functions or restorers are error-linked. Inspection of the graph indicates two ways that such combinations can arise. First, they are error-linked if a path can be traced from one function to the other in the forward direction along the directed line segments of the flow graph without passing through the inputs to a restorer. For two functions so related, circuit failures in either will cause errors in the output lines of one of the two functions. Examples of this type have already been presented, functions 1 and 3, in figure 3-7. A circuit failure in either function 1 or 3 causes an output of function 3 to be in error. The flow graph indicates this relationship because a restorerless forward path is present from function 1 to function 3. Two functions or restorers are also error linked if forward paths can be traced from both to a third function without passing through the input to a restorer in either path. Such a situation is illustrated in figure 3-7. Functions 1 and restorer 11 are error linked because there is a forward path from 1 to 3 and a forward path from 11 to 3. This means that a circuit failure in function 1 or restorer 11 causes an error on the output of function 3. Failures in 1 and 11 could together cause network failure even though the number of failures in either function alone is insufficient to disable the network. #### 2. Isolated When two functions are not error-linked they are isolated. Two functions or restorers are isolated if a circuit failure in one does not affect the outputs of the same functions as a circuit failure in the other. In figure 3-7, function 5 is isolated from every other function and restorer in the network. Functions may be isolated from each other in two ways. First, in a network with more than one output, two functions may be isolated by the form of the network. In figure 3-8, functions 3 and 4 form the outputs of a redundant network. Figure 3-8. A Network in which Functions 3 and 4 are Isolated No error in a circuit in function 3 can combine with an error in function 4 to cause failure of the network. Secondly, restorers isolate functions. For instance functions 1 and 2 in the shift register of figure 3-9 are isolated from functions 3, 4, 5 and 6 by the restorer in location 2. Figure 3-9. A Network in which Functions 1 and 2 are Isolated from Functions 3, 4, 5 and 6 As long as there are k or more correct inputs to a restorer, errors are not transmitted from its inputs to its outputs. For instance, a single erroneous input to the three input majority gate of the order three restorer has no effect on the output of the gate. Thus, since there is a restorer at location 2, single errors in 1 and 3 cannot combine to cause network failure. The concept of isolation is important to the synthesis procedure because it describes the condition for independence of reliability between two isolated regions. For instance, infigure 3-9 functions 1 and 2 are isolated from functions 3, 4, 5 and 6. The first two functions form an isolated region and the restorer and the latter 4 functions form another. Since failures in different isolated regions cannot combine to cause network failure the reliabilities of the regions are independent. Hence if R_1 is the reliability of the first region and R_2 the reliability of the second, the probability that neither region is failed is R_1R_2 . #### 3. Isolated and Error-Linked Sources and Sinks With isolation and error-linking defined, the sources and sinks of a function in a redundant multiple-line network fall into two classes. The sources and sinks are either isolated from the function or error-linked to the function. This distinction finds considerable application in the synthesis and analysis procedures. #### D. THE ARRANGEMENT OF RESTORERS AND FUNCTIONS This section introduces some terms and notation which are used to specify arrangements of restorers or groups of functions in a network. They will find considerable application as this report progresses. #### 1. State of a Location The state of a location indicates whether a restorer is present or not present in that location. If a restorer is present in location \underline{i} , location \underline{i} is said to be filled and its state is a binary 1. If no restorer is present, location \underline{i} is said to be empty and its state is a binary 0. In general, a binary variable X_i represents the state of the ith location. #### 2. Array During the discussion to follow it will often be necessary to refer to the states of a set of locations (not necessarily all locations in the network). The general term referring to the states of the locations in such a set is <u>array</u>. An array is defined as a set of filled and empty locations. The locations and their states completely specify an array. The array which specifies the states of all the locations in the network takes the special designation <u>network array</u>. Each network array is a possible design of the redundant network. #### 3. Array Vectors Vector notation is used to specify the states of the locations in an array. The binary variable \mathbf{x}_i defines the state of the ith location, and a vector, using as coordinates the variables representing the s locations in the network, designates a network array. $$(x_1, x_2, x_3, \ldots, x_s)$$ Each set of values assumed by the binary variables which are the coordinates of this vector represents a different network array or network design. With s coordinates, there are 2^S different vectors described by the general vector, hence this is the total number of restorer arrangements applicable to the network. Arrays which do not include all the network's locations also are identified with the vector notation. The coordinates representing the locations not in the array are not identified in the vector by a 0 or 1 but remain as an x. For instance, a network with five locations, numbered 1 through 5, has an array in which locations 1 and 2 are filled, 3 and 4 are empty, and location 5 is not in the array. The vector representation of this array is: No subscript on the \underline{x} in this vector is necessary. The position of the coordinate in the vector identifies the location it is describing. An array which excludes one or more locations really is representing a number of network arrays. The specification of the states of less than the total number of locations makes the unspecified locations arbitrary and allows them to assume any value. The vector (1, 1, 0, 0, x) indicates two vectors, (1, 1, 0, 0, 0) and (1, 1, 0, 0, 1). In general, if an array does not specify \underline{z} locations, the number of network arrays it identifies is \underline{z}^{z} . #### 4. Region Region is a general term referring to a specified set of functions and restorers. Generally, a region is defined by some characteristic such as "all functions and only those functions that are error-linked to function A are members of the region." # IV. THE SYNTHESIS OF REDUNDANT NETWORKS #### A. GENERAL The goal of this study is the development of a synthesis procedure by which the designer of a redundant multiple-line system can determine in some optimum manner the orders of redundancy of the functions and the placement of restorers in the system. This will be an important accomplishment because it can be shown that redundancy in the wrong places can be almost useless and than an improperly placed restorer is sometimes worse than no restorer at all. The most beneficial synthesis procedure would be one which allowed full flexibility in the order of redundancy of the functions and placement of restorers, was deterministic, in that it resulted in one redundant network which was optimum according to some criterion, and was easily performed in a reasonable amount of time with the help of a computer. The procedure developed here does not completely fulfill this goal nor has it been proven that its accomplishment is realizable in a reasonable period of time. It is a promising start, however. The goal, as stated in the last paragraph, is an extremely difficult one to attain and it has been compromised at this point only to bring the problem into a still complex but solvable form. The restrictions made for this synthesis procedure should not be thought of as permanent. Future studies will attempt to remove them. The primary restriction on the network is that all the functions must be the same order of redundancy. This reduces the synthesis problem to finding the proper placement of restorers. This is still a significant problem since in an <u>s</u> function network there are 2^s possible restorer arrangements that can be applied to the network. The procedures are derived with computer implementation in mind. In most cases, the number of calculations required for the synthesis of large networks will be small relative to the number required for an exhaustive search procedure. The number will still be great enough, however, to make prohibitive the performance of synthesis by hand for all but the smallest networks. In future studies a computer will be programmed to rapidly determine the optimum arrangement of restorers in the network. The following paragraphs of this section will discuss the optimization criterion and the general principles of the synthesis procedure. Specific procedures are left to the
appendices. #### B. OPTIMIZATION CRITERION Each of the 2⁸ possible network array vectors describes a different design of the redundant system. To choose one of these as a <u>best</u> design, one must have some criterion with which the many alternative networks may be compared. Of course, reliability is the first criterion since the redundancy has been introduced to increase this vital parameter. The cost of the circuitry required to implement a particular redundant design may also be of importance. For many applications, the weight and power requirements of alternatives will very probably enter into consideration. If there is some inherent delay in the restoration process, each restorer added will reduce the speed of the operations performed by the network, so this too may be a factor. The factors of reliability, cost of implementation, weight, power requirements, and speed may all enter into the decision determining the best or optimum design. Other factors may also be significant and should be considered in the same manner as the assumed factors in the criterion. To optimize the network with respect to any one of these factors is to suboptimize with respect to all the others, so this study lumps all of them into a single cost expression. The goal of the synthesis procedure is to find the network which minimizes this cost. The reliability of the network enters into the cost expression as the cost of failure of the network. A failure will always be costly. If this were not so, there would be no point in incorporating redundancy. Where the application of the network is a control function in a satellite or rocket or where human life is concerned, this cost of failure is exceedingly high and probably overrides the other factors. On the other hand, if the network is to be utilized for a ground based computing system, this cost although high, may be low enough so that the other factors enter into consideration. If K is said to be the cost of failure of the network and R is its reliability, the expected cost due to failure is: $$(1-R)K (1)$$ The cost of implementing a particular redundant design is assumed to be linearly dependent on the order of redundancy of the functions and the number of restorers in the network. Letting $\underline{\mathbf{m}}_{\mathbf{i}}$ be the order of redundancy $\mathbf{C}_{\mathbf{I}\mathbf{i}}$ be the cost of a circuit in the $\underline{\mathbf{i}}$ function or restorer, the implementation of a redundant network requires the expenditure of $$\sum^{\text{all i}}_{m_i} C_{Ii}$$ (2) The "all i" statement over the summation sign indicates that the sum is over all the functions and restorers in the network. The cost equation reflects weight and power penalties by introducing per unit costs for these parameters. If the weight added by the one circuit of the type used in function \underline{i} costs $C_{\underline{wi}}$, and the power introduced costs $C_{\underline{pi}}$, the total cost of the network from these factors is: $$\sum_{i=1}^{n} m_{i} \left(C_{wi} + C_{pi}\right)$$ (3) Assuming that speed decreases linearly with the number of restorers in the network, this factor appears in the cost expression as the product of n_R (the number of restorers) and S (the cost of the reduction in speed due to the addition of a single restorer). The sum of these terms in a single cost expression is called the True Cost. True Cost = $$\sum_{i=1}^{n} m_{i} (C_{ii} + C_{wi} + C_{pi}) + Sn_{R} + (1-R)K$$ (4) The term furthest to the right in equation (4) which is concerned with reliability is called the expected cost of failure of the network. The sum of remainder of terms dealing with the costs of implementation, weight, power, speed and any other linear nonreliability factors is called the functional cost of the network. Some of the constants in this equation are difficult to determine exactly, but study of such an expression as the constants vary will give useful insights to the trade-offs between the several factors. The network array for which the True Cost is least is the <u>True Optimum</u> network. This report uses an approximation to this equation as the criterion for optimization. #### C. THE ISOLATING ARRAY SYNTHESIS PROCEDURE The problem of synthesis now reduces to the problem of finding the network array which costs the least. This is no small problem in itself. The most obvious approach to the solution is to try all the alternatives, measuring their costs and picking out the most inexpensive design. Unfortunately, the number of alternatives one has to consider increases so rapidly with the size of the network that this approach is eminently impracticable for all but the smallest networks. For instance, a network with 100 locations has 2^{100} or about 10^{30} different network arrays. If with the aid of a high speed digital computer one could determine the cost of each alternative in a millisecond, he would be able to analyze 3.16×10^{10} alternatives per year. At this rate, it would take 3.16×10^{19} years to complete the synthesis procedure. This of course is an inordinate time. Recognizing this exhaustive search approach as impracticable, the study has investigated several other approaches to the problem of synthesis. One of these, named "Isolating Array Synthesis Procedure" is the most promising. The end product of the synthesis technique is ideally the one network array for which the True Cost of section IV is minimized. The Isolating Array Synthesis Procedure tempers this goal somewhat by finding a design which minimizes a cost function which is an approximation to the True Cost. Its foremost advantage is that for most networks it will require far fewer calculations than the exhaustive search routine. The technique is deterministic in that at its conclusion the designer has one design which minimizes the cost function. This end result may very easily be the True Optimum, but since it is an approximation, it may yield another network array which does not minimize the True Cost. The degree of deviation from the true optimum will be small, and will be the subject of future studies. The network resulting from the synthesis technique is called simply the optimum. #### 1. General Description of the Procedure The synthesis procedure optimizes the state of one location at a time, so in an <u>s</u> location network there are <u>s</u> steps in the synthesis procedure. The functions in a network will be numbered 1 to <u>s</u> with the numbers assigned in a particular manner described in Section IV. B. 4. At this point, it is sufficient to say that location 1 is to be optimized in the first step of procedure, location 2 in the second step, and so on until location <u>s</u> is optimized in the sth step. In the first step of the procedure, the optimum state of location 1 is determined for every array of the remaining s-1 locations. Since each location takes on one of two possible states, there are 2^{s-1} of these arrays. For any one of the arrays, the optimum state of the first location is determined by comparing the costs of the network with and without a restorer in location 1, $x_1 = 1$ and $x_1 = 0$. This cost is a function of both cost of implementation (manufacture, weight, power, speed) and the reliability of the network and is described in Section IV. A. The optimum network is the one which minimizes this cost. If the costs of the two network arrays generated by letting the first location take on the states 1 and 0 are different, the more expensive one is discarded. It cannot possibly be the optimum since a network has been found which is cheaper. If the costs are the same, either alternative is discarded arbitrarily. When this procedure has been carried out for each of the 2^{s-1} arrays of locations 2 to \underline{s} , 2^{s-1} network designs will have been discarded leaving 2^{s-1} network designs from which the optimum must be chosen. In the second step of the procedure, location 2 is optimized for each of the 2^{8-2} arrays of locations 3 to \underline{s} . Among the 2^{8-1} designs left after the first step, there are two designs which are identical in locations 3 to \underline{s} , but different in location 2. One has $x_2 = 1$ and one has $x_2 = 0$. The state of location 1 is optimum in both of these designs but not necessarily the same for the two designs. So for each of the 2^{8-2} arrays of locations 3 to \underline{s} , there are two alternatives. Once again they are compared and the most expensive one discarded. After the comparison is made for all the arrays, there remain only 2^{8-2} designs from which the optimum is to be picked, one quarter of the original number. The optimum state of location 3 is determined at the third step for each of the arrays of locations 4 to \underline{s} . Once again there are two alternatives for each array, one with $x_3 = 1$ and x_1 and x_2 having their optimum state for the array and the other with $x_3 = 0$ with x_1 and x_2 optimized. After choosing the cheapest alternative for each array, there remain 2^{s-3} designs at the end of the third step. The procedure continues on in a like manner for the rest of the locations of the network. At each step, a new location is optimized and half the alternatives are discarded. Every network design that is discarded has been found to be more expensive or at best the same cost as some other design. At the beginning of the sth step there are $2^{s-(s-1)}$, or 2, alternatives to choose from. One of these has $x_s = 1$ and locations 1 to s-1 are optimized for $x_s = 1$, and the other has $x_s = 0$ and locations 1 to s-1 optimized for $x_s = 0$. The cheapest of the two alternatives has the least cost of all network designs and is the object of the search of the synthesis procedure. The account of the synthesis procedure just rendered should provide the reader with a general idea of the way in which the goal is accomplished. To be sure,
it is not apparent from this account that this procedure results in any saving in effort over the exhaustive search approach. However, using this procedure, the designer can take advantages of certain characteristics of the multiple-line network that markedly cut down the number of calculations one must perform to synthesize a large network. These characteristics are derived in the paragraphs to follow. #### 2. The Effect of a Restorer This section is included to give the reader some intuitive feel of the effects of restorers in a redundant system and of the utilization of these effects in the formulation of a synthesis procedure. To illustrate the effect of a restorer, consider the shift register of figure 4-1, and assume the states of all the locations in the register except location 5 are specified as shown. Figure 4-1. The Effect of a Restorer in a Shift Register #### a. Reliability As in Section III. A. 3. d., the reliability of a network is the probability that at least k lines are successful at each network output. The addition of a restorer will, of course, change this probability. In a multiple line redundant network, in general, it takes more than one circuit failure to induce network failure. For the example, with majority restoring circuits, two properly placed circuit failures are required to disable the network. The causes of network failure can be divided into two classes: 1) the critical circuit failures all occur in the same function, (i. e. the failure of circuits 7a and 7b disable the network) and 2) the critical circuit failures occur in different functions, (i. e., 6a and 7b). The importance of this classification is that the addition of restorers can do nothing to reduce the first class but can reduce the number of combinations of failures in the second class. Now, what is the effect, on reliability, of adding a restorer to a redundant-multiple-line network? Before the restorer is added, a list can be constructed which includes all the combinations of functions within which circuit failures can occur to cause the network to be disabled. For the example network with $x_5 = 0$, this list is shown in table 4-1. Entries with only one function describe combinations of the first class and entries with two functions describe combinations of the second class. If the order of redundancy of the example were greater, there would be entries with more than two functions. The number associated with each entry is the number of different combinations of circuit failures that arise in the listed functions. For instance, there are three sets of two circuits in function 7 whose failure causes failure of the network, 7a-7b, 7a-7c, 7b-7c; and there are six sets of two failures in the functions 6 and 7, 7a-6b, 7a-6c, 7b-6a, 7b-6c, 7c-6a, 7c-6b. Table 4-1. Combinations of Functions in Figure 4-1 with Location 5 empty in which Two Circuit Failures can occur to cause Network Failure | Combination of
Functions or
Restorers | Number of Fatal
Combinations of
Two Circuit Failures | |---|--| | 1 | 3 | | 1
2 | 3
3 | | 3 | 3 | | 4 | 3 | | 5 | 3 | | 6 | 3 | | 7 | 3
3
3
3
3 | | 8 | 3 | | 8
9 | 3 | | 11 | 3 | | 16 | 3
3
3 | | 1, 2 | 6 | | 11, 3 | 6 | | 11, 4 | 6 | | 11,5 | 6 | | 11, 6 | . 6 | | 11.7 | 6 | | 3, 4 | 6 | | 3, 5 | 6 | | 3, 4
3, 5
3, 6 | 6 | | 3, 7
4, 5 | 6 | | 4, 5 | 6 | | 4, 6 | 6 | | 4, 6
4, 7 | 6 | | 5, 6 | 6 | | 5, 7 | 6 | | 6,7 | 6 | | 16, 8 | 6
6 | | 16, 9 | 6 | | 8, 9 | 6 | A list such as the one in table 4-1 is important because it, together with the reliabilities of the circuits in the function and restorers describes an estimate of the reliability of the network. This estimate, which is described completely in Appendix A, is called the Minimal Cut approximation to reliability. The reliability of the network is defined as the probability that none of the sets of circuits listed in table 4-1 fail. Two networks, with the same list, have the same reliability regardless of how the functions are interconnected. This approximation to reliability is used to determine the expected cost due to failure in the optimization criterion. Then, assuming the circuit reliability in each function and restorer is known, using table 4-1, the reliability of the shift register in figure 4-1 can be calculated. Now, when a restorer is added to location 5, a new list results. This is shown in table 4-2. Table 4-2. Combination of Functions, in Figure 4-1 with Location 5 Filled, in which Two Circuit Failures can occur to cause Network Failure | Combination of Functions or | Number of Fatal
Combinations of | |-----------------------------|------------------------------------| | Restorers | Two Circuit Failures | | 1 | 3 | | 2 | 3 | | 3 | 3 | | 4 | 3 | | 5 | 3 | | 6 | 3 | | 7 | 3 | | 8 | 3 | | 9 | 3 | | 11 | 3 | | 14 | 3 | | 16 | 3 | | 1, 2 | 6 | | 11, 3 | 6 | | 11, 4 | 6 | | 11, 5 | 6 | | 3, 4 | 6 | | 3, 5 | 6 | | 4, 5 | 6 | | 14, 6 | 6 | | 14, 7 | 6 | | 6, 7 | 6 | | 16, 8 | 6 | | 16, 9 | 6 | | 8 , 9 | 6 | Table 4-3. Combinations Lost and Gained with the Addition of a Restorer in Location 5 | Combinations Lost | Combinations Added | |-------------------|--------------------| | 11, 6 - 6 | 14 - 3 | | 11, 7 - 6 | 14, 6 - 6 | | 3,6 - 6 | 14, 7 - 6 | | 3,7 - 6 | , | | 4,6-6 | | | 4,7 - 6 | | | 5,6 - 6 | | | 5, 7 - 6 | | Table 4-2 is different from table 4-1. Combinations have been gained and lost by the addition of the restorer. The gains and losses are summarized in table 4-3. When combinations are lost with none gained, the reliability of the network will always increase. However, when combinations are gained, with none lost, the reliability will always decrease. With the addition of the restorer, the network has both gained and lost circuit combinations whose failure brings about the network failure. It is not obvious, without calculating, whether the reliability has increased or decreased with the addition of the restorer. If the reliability for all circuits is the same, the number of combination becomes the important parameter; the fewer failure inducing combinations, the greater the reliability. If this is the situation, for example, the restorer in location 5 is beneficial since its addition caused 48 combinations to be lost and 15 combinations to be gained. How has all this come about? What mechanism has the restorer used to change the list of failure inducing circuit combinations? The answer to these questions can be seen in the error correcting properties of the restorer. From Section III. A. 2., it is known that errors which appear on the input of a restorer and are insufficient in number to cause network failure are not passed through the restorer. As long as this condition holds, the number of errors on the output of the restorer is independent of the number of errors on its input. Restorer 11 and functions 3, 4 and 5 form the inputs to restorer 14 in location 5, and functions 6 and 7 are tied to its output. Since there is no signal path between members of the two sets of functions which bypasses the restorer, the restorer has isolated the effects of the circuit failures in 11, 3, 4 and 5 from circuit failures in 6 and 7. This is the reason for the restorer; it is the only beneficial effect inherent in its use. The inclusion of the restorer has some effects on the reliability of the network that are not necessarily beneficial. Because the restorer is constructed of real physical restoring circuits, these circuits are necessarily subject to failure. Since these restoring circuits were not in the network before the addition of the restorer, some new error inducing combinations are introduced with their inclusion. Of course, failure of two of the restoring circuits causes network failure, therefore, combinations of the first class (in the same function or restorer) are introduced. The restorer must take on all the outputs previously supplied by its function, so combinations of the second class (in two different functions or restorers) must also be introduced. Note that when a restorer is added to location 5, all the combinations consisting of functions 5 and its sinks (combinations 5, 6 and 5, 7) have been replaced by combinations of the restorer and the sinks (combinations 14, 6 and 14, 7). In general, when a restorer is placed in the location of a function, combinations including the restorer and the sinks of the function will always be gained. A combination which includes the functions and its sinks will always be lost, unless, because of feedback in the network, the sinks in the combinations are also sources of the function. The main point to be derived from this section is that the effect on the reliability of the network, due to a change in state of a particular location, is independent of some of the functions and the states of some of the locations of the network. Note that the combinations which include functions 1, 2, 8, 9 or restorer 16 do not change at all with the addition of the restorer in location 5. No combination lost or gained includes any of these functions or restorers; while all other functions and restorers in the network are included in one of the entries of table 4-3. As far as noting the difference in reliability between the networks with and without a restorer in location 5, these functions might just as well have been left out of the network and only the network of figure 4-2 considered. Since this small network need only be considered, it is reasonable to say that the effect of the state of location 5 on reliability is independent of the form of the network before restorer 11 or after function 7 as long as restorer 16 is present. All this is so, because restorers 11 and 16 have isolated function 5 from functions 1, 2, 8, 9, and restorer 16. There are no failure inducing combinations which include function 5 and any of these
functions and restorers. The network of figure 4-2 is called an isolated region of function 5. Every function or restorer not in the region is isolated from function 5, and every function or restorer within the region is error-linked to function 5. This region is described by an array called an isolating array of function 5, which specifies the states of locations on the boundaries of the region and within the region. For this example, the isolating array is (X, 1, 0, 0, ?, 0, 1, X, X). Location 5 is left a ? because X_5 is being changed. Locations 1, 8, and 9 are unspecified, X'd, becaused their states have no bearing on the effect of the state of location 5 on the reliability of the network. #### b. Functional Cost In the synthesis procedure, the decision whether to fill a location or leave it empty for a particular isolating array will depend on the functional cost of Section IV. A., as well as the reliability. The effect on the functional cost of adding a restorer to location Figure 4-2. The Network that must be Considered when Determining the effect of a Restorer in Location 5 5 is an obvious one. The restorer can in no way decrease or increase the costs of any other function or restorers in the network. It can only add on its own cost. If C_N is the cost of the network without the restorer in location 5 and C_R is the cost of the restorer, $C_N + C_R$ is the functional cost of the network with the restorer. A restorer can only increase the functional cost of a network, and the amount of increase is independent of the functions or interconnections of the network. #### c. Determination of the Optimum State of the Location The effects of adding a restorer to location 5 have been shown for the example. Now the problem is how to determine whether it is best to put a restorer in location 5 or leave it empty, the state of the other locations given. First, if the designer is interested only in maximizing reliability, he will determine which state is more reliable and choose that one. It has already been indicated how this is done using the minimal cut approximation to reliability. It should be remembered here that when maximum reliability is the goal, the optimum state of location 5 does not depend on the functions or restorers which are isolated from function 5 when there is no restorer in that location. The state of location 5 should be set to maximize the reliability of its isolated region. Perhaps this fact is more easily accepted if it is remembered that if a network is made up of a number of independent parts, the maximum reliability of the network is obtained when the reliability of each part is maximized. If the designer is interested only in minimizing the functional cost, he would leave the location empty regardless of the construction of the network, since the restorer only increases cost. Of course, if the designer is only interested in this parameter, he would not be using redundancy. In the synthesis technique, both of these factors are considered in the optimization of the state of a location. These are used together in the True Cost of the network equation. For determining the optimum state of location 5, in the example, the True Cost* is calculated for the network which includes all the functions or restorers error-linked with function 5 when location 5 is empty. This network is the isolated region. The cost of this region is calculated first with location 5 empty and then with a restorer added to function 5. Both the functional cost and the expected cost due to failure will change with the addition ^{*} An approximation used in the procedure for the determination of this cost is described in Section IV. B. 3. b. of the restorer. The state of location 5 which has the least True Cost is judged the optimum for the array of states taken on by the other locations in the network, (X, 1, 0, 0, ?, 0, 1, X, X). Since this comparison has been made not considering the form of the network beyond restorers 11 and 16, the decision on optimum state of location 5 is the same even though restorers may be added to location 1, 8, and 9 or any set of these locations. Then this decision is good for any set of states taken on by locations 1, 8, and 9. Table 4-4 lists the network arrays for which the optimum state of location 5 is determined by optimizing the location in the isolated region identified by the isolating array. Table 4-4. Network Arrays in which the Optimum State of Location 5 is Determined by Optimizing the Location in the Isolated Region Identified by the Array (X, 1, 0, 0, ?, 0, 1, X, X) | _ | | |---|-----------------------------| | | (0, 1, 0, 0, ?, 0, 1, 0, 0) | | | (0, 1, 0, 0, ?, 0, 1, 0, 1) | | | (0, 1, 0, 0, ?, 0, 1, 1, 0) | | | (0, 1, 0, 0, ?, 0, 1, 1, 1) | | | (1, 1, 0, 0, ?, 0, 1, 0, 0) | | | (1, 1, 0, 0, ?, 0, 1, 0, 1) | | | (1, 1, 0, 0, ?, 0, 1, 1, 0) | | | (1, 1, 0, 0, ?, 0, 1, 1, 1) | | | | The results of this section are extremely important to the synthesis procedure because it has shown how the principle of isolation has been used to optimize a location in a number of arrays through just two calculations of the True Cost. Some approximations have been introduced in this step, however, which are not obvious from the discussion. These are discussed in the next paragraphs. #### d. Isolating Arrays and Isolated Regions Two very important concepts were introduced as an example in section IV. B. 2. a.; isolating arrays and isolated regions. These should be clearly understood before the detailed procedure is described. Isolated regions and isolating arrays are defined for a given group of functions, so these functions must be specified along with the region or array. An isolated region is a group of functions and restorers which are all error linked to a given group of functions when the locations associated with the given group are assumed empty. All functions and restorers outside the isolated region are isolated from the given group of functions either by restorers or by the form of the network. Any set of functions and restorers which fulfills this requirement is an isolated region. The restriction that the locations of the given group of functions be empty is only necessary for defining the region. During the procedure, these locations will take on various states. For each isolated region there is one and only one isolating array which, together with the identity of the given group of functions, completely defines the isolated region. The array specifies as 1 the locations at the boundaries of the region in which restorers are required to isolate functions outside the region from the given group of functions. Also specified as either 1 or 0, are all the locations within the isolated region. The states of the locations of the given group of functions or the locations not necessary to define the region are not specified in the isolating array. Only locations required to identify the members of an isolated region are specified in the isolating array. #### 3. The Approximations in the Procedure #### a. The Quantity Minimized The Isolating Array Synthesis Procedure does not find the network which minimizes the True Cost of equation 4. The technique uses an approximation of this cost, so that the characteristic of isolation can be used to considerably reduce the number of calculations that must be performed in the optimization procedure. Assume a set of functions are chosen from the network and called members of the set Q. The locations of the set Q are to be optimized, but for the moment let the locations of everymember of the set Q be empty. Now let the locations of the functions not in the set Q take on an array of states with some locations filled and some empty. The functions and restorers not in Q can be divided into two sets, E and I. A member of set E is error-linked to at least one of the members of set Q and a member of set I is isolated from every member of Q. Three disjoint sets have now been defined. The approximation is based on the method of computing the reliability of redundant networks which is described in detail in Appendix A. This appendix shows that the reliability of a network, R, can be factored into two terms $R_{\overline{1}}$ and $R_{\overline{E}}$ such that: $$R = R_I R_E$$ $R_{\underline{I}}$ consists only of factors which contain the reliabilities of circuits in functions in the set I, outside the isolated region. $R_{\underline{E}}$ consists only of factors which contain the reliabilities of circuits in functions in the sets E and Q, inside the isolated regions. Now say the states of the locations within the set Q are to be optimized, with the locations not in set Q specified as some array. When a restorer is placed in a location, it takes on the function's outputs. The functions and restorers that were error-linked to the function alone are now error-linked to the function or its restorer or perhaps both, but no new functions are error-linked with the combination. Then, as restorers are added to the set Q, the sets Q are to be optimized, with the function Q are to be optimized, with the locations are error-linked to the function or its restorer or perhaps both, but no new functions are error-linked with the combination. Then, as restorers are added to the set Q, the sets Q are to be optimized, with the locations are error-linked to the functions and restorer is placed in a location, it takes on the function's outputs. The optimum array of the states of the locations in the set Q (given the array of the locations not in Q) is that which minimizes the True Cost. The functional costs of the sets Q, I, and E are independent and are represented by F_Q , F_I , and F_E respectively. The True Cost for this network is written: True Cost = $$F_I + F_E + F_Q + (1-R_I R_E) K$$. (5) Since only the members of set Q are allowed to change, only the terms $\mathbf{F}_{\mathbf{Q}}$ and $\mathbf{R}_{\mathbf{E}}$ of the True Cost will vary. Say there are two
different arrays of the locations in Q, Q' and Q'', whose True Costs are being compared. The difference between the cost of the two networks is: True Cost (Q') - True Cost (Q'') = $$F_{Q}(Q') - F_{Q}(Q'')$$ + $\left[1 - R_{I}R_{E}(Q')\right]K - \left[1 - R_{I}R_{E}(Q'')\right]K$ = $F_{Q}(Q') - F_{Q}(Q'') + R_{I}\left[R_{E}(Q'') - R_{E}(Q')\right]K$ (6) For most situations, the value of $R_{\underline{I}}$ will be very close to 1 and will have very little effect on the decision between the arrays Q' and Q''. Then the approximate difference between the true costs of the two arrays is: True Cost (Q') - True Cost (Q'') $$\approx F_{Q}(Q')$$ - $F_{Q}(Q'')$ + $\left[R_{E}(Q'') - R_{E}(Q')\right] K$. (7) The optimum array of the locations in set Q found using this equation is independent of the functions or restorers in the set I. The equation affirms that the optimum state of a set of locations does not depend on the functions or the state of the locations that are isolated from the functions in the set. This is a very important approximation and it is the crux of the Isolating Array Synthesis Procedure. Its use considerably reduces the number of calculations the designer will have to make for the synthesis of a large multiple-line network as shown in the last section. In the procedure, the only costs calculated are the costs of the isolated regions made up of the sets Q and E. This cost is called the region cost and is: $$P(Q') = F_{Q}(Q') + F_{E} + \left[1 - R_{E}(Q')\right] K$$ (8) The region cost is independent of the set I. The difference between region costs for the arrays Q' and Q'' results in equation 7. #### b. Calculation of the Region Cost The region cost is described by equation 8. In this study, the region cost has been calculated with an approximation which simplifies its determination and quickens the accomplishment of the synthesis procedure. A region is made up of one or more <u>indivisible isolated regions</u>. An indivisible isolated region is one in which every function within the region is error-linked with some other function in the region and every function outside the region is isolated from all the functions inside. An example of a network containing two indivisible isolated regions is shown in figure 4-3. Figure 4-3. Network Containing Two Indivisible Isolated Regions Functions 1, 2, and 3 form one indivisible isolated region; and restorer 9 and functions 4, 5, and 6 form the other. Since individual isolated regions contain no functions in common, the cost and reliability of one is independent of the cost or reliability of any other. Then the cost of indivisible isolated region β is written: $${}^{\alpha}\!\beta = F_{\beta} + (1 - R_{\beta}) K \qquad (9)$$ If a region is made up of a number of indivisible regions, its costs is written: $$\rho = \sum_{\alpha \in \mathcal{B}} \alpha_{\beta}$$ (10) This is an approximation to the region cost of equation 8. It is valid if the reliabilities of the individual indivisible isolated regions are high. #### c. The Effect of the Approximations on the Optimum Parts a. and b. of this section have noted the approximations to the True Cost that have been made for this study. In almost all cases, they will not seriously effect the results of the synthesis procedure. If the result is different from the True Optimum, the cost of the resulting network will probably not be much greater than the minimum True Cost. Both approximations assume that the optimization of a small isolated region, independent of the rest of the network, is consistent with the optimization of the whole network. The approximations essentially optimize a region, assuming the rest of the network is perfectly reliable. The difficulty is that the actual cost of failure of the isolated region is dependent on the reliabilities and location states outside the region. For example, consider the extreme case where the reliability of circuits in a function outside the isolated region is zero. These circuits cannot operate correctly, and the network is surely failed. A restorer added to minimize the cost of a region is really no help at all to the total network, since it has already failed. The restorer can only add to the functional cost of the network. The procedure does not take into consideration functions outside the isolated region, so the result of the procedure in this case may not be optimum. This extreme example has turned up the approximation in the procedure, but this is not serious. A good portion of the network need not be considered when determining the optimum state of a location. This proves to be so valuable an attribute that it far outweighs the approximation brought to light in this section. It does only lead to a slight approximation, because almost all networks that will be synthesized will have extremely high reliability specifications. When optimizing a location, using some small portion of the network, it is not very erroneous to assume that the rest of the network is working. Under this assumption, the procedure as described so far is perfectly valid. When K, the cost of failure, is so high that the goal of the design is to maximize the reliability of the network, the procedure is valid without any approximation. No matter what the reliabilities of the functions outside the region which includes function 5 in the example, the optimum state of location 5 is the one which minimizes the probability of failure of the region and therefore, minimizes the expected cost of failure of the region. Utilizing the optimum cannot decrease the reliability of the network, and it will increase it if the rest of the network is not sure to fail. #### 4. The Detailed Procedure #### a. Example Network This section presents the detailed description of the synthesis procedure with an example to illustrate its principles. The example is continued throughout the discussion. The example network is shown in figure 4-4, with the stated characteristics. Reliability of a circuit in each function = .99 Reliability of a restoring circuit = .999 Functional cost of a circuit in a function = 10 Functional cost of a restoring circuit = 20 Cost of Failure K = 10⁶ m = 5* k = 3* Figure 4-4. Example Network for the Detailed Procedure The first step in the procedure is to number the functions of the network. Numbers may be assigned in any manner with one restriction. A function designated Z must be a primary source or a primary sink of a function designated with a number less than Z. This is always possible. There may be an optimum way to designate the functions of the network, but this has not been determined. The functions of the example are numbered in figure 4-5. Figure 4-5. Example Network with the Functions Identified ^{*} m and k defined in Section III. A. The second step of the procedure is a listing of the isolating arrays of the first function. A technique for determining these arrays appear in Appendix B. The state of all locations of functions that are at the output of the network and do not form inputs to functions in the network are set equal to 0 in all arrays. These functions are assumed restored in Section III. A. 3. d.; hence, there can be no increase in reliability or decrease in functional cost brought about by including restorers in their locations. Their locations will remain 0 throughout the synthesis procedure. The isolating arrays of function 1 of the example are listed in Table 4-5. The derivation of this list is shown in Appendix B. Function 4 forms an output and is a source of no other functions in the network, so its location assumes the state 0 in each array. Table 4-5. Isolating Arrays of Location 1 | 1 | ? | 1 | x | 0 | 1 | х | |----|---|---|---|---|---|---| | 2 | ? | 1 | 1 | 0 | 0 | 1 | | 3 | ? | 0 | 1 | 0 | 1 | x | | 4 | ? | 0 | 1 | 0 | 0 | 1 | | 5 | ? | 1 | 1 | 0 | 0 | 0 | | 6 | ? | 1 | 0 | 0 | 0 | 1 | | 7 | ? | 1 | 0 | 0 | 0 | 0 | | 8 | ? | 0 | 0 | 0 | 1 | 1 | | 9 | ? | 0 | 0 | 0 | 1 | 0 | | 10 | ? | 0 | 0 | 0 | 0 | 1 | | 11 | ? | 0 | 1 | 0 | 0 | 0 | | 12 | ? | 0 | 0 | 0 | 0 | 0 | | | | | | | | | The process for optimization begins with the determination of the optimum state of the first location for each of its isolating arrays. The procedure is begun by finding the isolated region which is described by the first isolating array of the first location. The isolated region is defined by the array and the requirement that all functions be error-linked with the first function when the first location is empty. The technique for finding the form of the isolated region from the isolating array will be described in Appendix C. The cost of this region is now computed under two states; first, with a restorer in location 1 and, second, without a restorer in this location. These two costs are compared, and the less expensive of the two designs is retained while the more expensive is discarded. The optimum state of location 1 for the given isolating array now has been determined. When comparing the cost of two alternatives, it is important that the regions of both alternatives include the same functions. To assure this, the isolated region should be constructed with the location being optimized empty. The, using the same region, the location should be filled and the costs of the alternatives compared. A sample of isolating array is selected for an example, (?, 1, X, 0, 1, X). Its isolated region is generated and shown in figure 4-6. Figure 4-6. The Isolated Region of the Isolating Array of the First Function (?, 1, X, 0, 1, X) Location 1 is assigned its two possible states. The regions for the two states, divided into indivisible isolated regions, appear in figure 4-7. Figure 4-7. The Isolated Region of Figure 4-6 with Location 1 taking on its two Possible States For this example, with location 1 empty, array 1 of figure 4-7 describes an indivisible isolated region consisting of functions 1, 2, and 5. With location 1 filled, array 2 describes a region with two indivisible isolated
regions, one consisting of function 1 alone and the other consisting of functions 2, 5, and restorer 7. According to Section IV. B. 3. b., the costs of these two indivisible regions are added to find the cost of the region of array 2. To find the optimum state of location 1 for this isolating array, one needs only compare the region costs of the regions defined by arrays 1 and 2. The results of the optimization hold for all states taken on by the X coordinates in the isolating array. For this example, the region cost of the region for array 1 is 299, for array 2 is 286. Therefore, for the isolating array (?, 1, X, 0, 1, X) the optimum state of location 1 is to have a restorer present. The cost of the region in which location 1 takes on its optimum state, array 2, is retained for use later in the procedure. This region will appear again as other locations are optimized. What does the discovery of the optimum state of location for an isolating array contribute toward the accomplishment of the synthesis procedure? The optimum state of the location does not depend on the locations that are not specified in the array. Then the decision on the state of location 1 determines two sets of network designs which are completely specified as the X'd locations take on values. One set consists of network designs which may be optimum, and the other consists of designs that cannot be optimum. The latter set can be discarded, as each member is more expensive than some member of the former set. This is accomplished by only retaining the state of location 1, which resulted in the cheapest isolated region for the given array. For the example, the two sets are shown in table 4-6. Table 4-6. Two Sets of Designs that are Generated by the Optimization of Location 1 for the Isolating Array (?, 1, X, 0, 1, X) | Designs which may be optimum | Designs which cannot be optimum | |------------------------------|---------------------------------| | (1, 1, 0, 0, 1,0) | (0, 1, 0, 0, 1, 0) | | (1, 1, 0, 0, 1, 1) | (0, 1, 0, 0, 1, 1) | | (1, 1, 1, 0, 1, 0) | (0, 1, 1, 0, 1, 0) | | (1, 1, 1, 0, 1, 1) | (0, 1, 1, 0, 1, 1) | The difference in the two columns is the value of \mathbf{x}_1 . The designs in the right hand column cannot be optimum since by changing the state of location number 1 to 1, the cost will be reduced. The optimum is not necessarily one of the designs in the left hand column, but it may be. The gain achieved by this first step in the technique is that four network designs have been eliminated from consideration by two cost calculations. This is twice as effective as the exhaustive search routine in which each calculation eliminates one alternative. The gain arises because the decision was made without regard to the states of locations 3 and 6, and since the regions are independent, the decision is good for all states of 3 and 6. This process is then repeated for all the remaining isolating arrays of location 1. The results yield the optimum states of location 1 for all its possible isolating arrays. For each isolating array, the calculations will eliminate one or more design alternatives. It should be noted that the more locations that remain unspecified by the isolating array (X's in the vector), the more effective the calculations will be in eliminating alternatives. The isolating array which specifies all locations except the first location only eliminates one alternative. When all the isolating arrays about the first location have been considered, the procedure will have determined the optimum state of the first location for any possible array of the other locations in the network. For each array there are two alternatives for the first location, and one of these will be eliminated. When the calculation has been made for all possible isolating arrays, one half of the 2^S alternative designs will have been eliminated. That is, 2^{S-1} alternatives will have been determined as not possibly optimum, leaving 2^{S-1} alternatives from which the optimum is to be chosen. The number of calculations required to accomplish this step of the synthesis procedure depends on the number of isolating arrays of the first location. This, of course, depends in turn on the interconnections between the functions of the networks. In almost all networks, it will be far fewer than the 2^{s-1} calculations required by the exhaustive search routine. For the example, the optimum state of location 1 has been determined for each of its isolating arrays. The results of the optimization, together with the cost of each optimum configuration, is tabulated in table 4-7. Table 4-7. The Optimum State of Location 1 and the Cost of the Optimum Isolated Region for each Isolating Array of Function 1 | | ating arrays of ocation 1 | Optimum state of location 1 | Cost of optimum configuration | |----|---------------------------|-----------------------------|-------------------------------| | 1 | (? 1 X 0 1 X) | 1 | 286 | | 2 | (?11001) | 1 | 659 | | 3 | (? 0 1 0 1 X) | 1 | 529 | | 4 | (?01001) | 1 | 737 | | 5 | (?11000) | 1 | 1044 | | 6 | (?10001) | 1 | 1061 | | 7 | (?10000) | 1 | 1263 | | 8 | (?00011) | 1 | 982 | | 9 | (?00010) | 1 | 1263 | | 10 | (?00001) | 1 | 1329 | | 11 | (?01000) | 1 | 1122 | | 12 | (?00000) | 1 | 1735 | The next step in the synthesis procedure finds the optimum state of a second location. To accomplish this, a list must be compiled of the isolating arrays of functions 1 and 2. The list is derived from the list of isolating arrays of function 1 in the manner described in Appendix B II. Usually there will be fewer arrays of functions 1 and 2 than there are of function 1 alone. For this discussion, it is sufficient to say that if function 2 is a primary sink of function 1, the isolating arrays of functions 1 and 2 are the arrays of function 1 in which location 2 is 0. For the example, function 2 is a sink of function 1 so the isolating arrays of functions 1 and 2 together are the isolating arrays of function 1 in which $x_2=0$. They are listed in table 4-8. The symbol θ in location 1 indicates that location 1 will take on its optimum state when location 2 has been assigned a state. Table 4-8. Isolating Arrays of Functions 1 and 2 | | | | | • | | | | |---|----------------|---|---|---|---|---|----| | 1 | (0 | ? | 1 | 0 | 1 | Х | () | | 2 | (θ | ? | 1 | 0 | 0 | 1 |) | | 3 | (0 | ? | 0 | 0 | 0 | 0 |) | | 4 | (⊕ | ? | 0 | 0 | 0 | 1 |) | | 5 | (⊖ | ? | 1 | 0 | 0 | 0 |) | | 6 | (0 | ? | 0 | 0 | 1 | 0 |) | | 7 | (θ | ? | 0 | 0 | 1 | 1 |) | | | | | | | | | | The optimization of location 2 is done in the same manner as for location 1, first considering location 2 as a 1 then as a 0, with the optimum values for location 1 as determined in table 4-7. Often, as location 2 takes on the state 1 or 0 and location 1 takes on its optimum state, regions may be generated whose costs have already been calculated when location 1 was optimized. Of course, these costs may be recalculated, but some savings in effort may result by comparing arrays which arise during the optimization of location 2 with arrays remaining after the optimization of location 1. When location 2 assumes the state 1 or 0 in one of its isolating arrays, the resulting array may bear one of three relationships to an array of function 1. First, the array can be <u>completely identical</u> to one of the isolating arrays of location 1. Two arrays are completely identical when both the arrays are identical and the regions which they represent are the same. When an isolating array of locations 1 and 2 with function 2 taking some state is completely identical to an array already calculated for location 1, the cost will be the same and does not have to be recalculated. If both arrays (a 1 and a 0 in location 2) are completely identical to arrays which have been calculated for location 1, no further calculations need be made - a simple comparison of costs will produce the optimum state of location 2, and hence, of the first two locations. Second, the array can be <u>incompletely identical</u> to one of the isolating arrays of location 1. They are incompletely identical when the arrays are identical, but the regions which they represent differ from each other. The isolated region of functions 1 and 2 is now defined by an array and the requirement that all functions are error-linked to either function 1 or 2 when locations 1 and 2 are empty. For a particular array, functions which are error-linked to function 2 but not function 1 will be included in the isolated region of functions 1 and 2, but not in the region of function 1 alone. Instances such as this give rise to incompletely identical arrays. It must be remembered that the costs of regions represented by incompletely identical arrays are not the same. The cost of such a region must be recalculated. Third, the array can be <u>not identical</u> to any of the isolating arrays of location 1. They are not identical when the arrays themselves differ. Of course, if an array is not identical to any arrays formerly generated, the cost of its region must be determined. Comparing the isolating arrays of functions 1 and 2 with those of function 1 only, it can be seen that array 3 in table 4-8 with a 0 in location 2 is an isolating array of both function 1 and functions 1 and 2, and is completely identical to array 12 in table 4-7. Since the two arrays are completely identical, the cost computed in the isolating arrays of location 1 can be retained and used in determining the optimum state of location 2. With a 1 in location 2, array 3 of table 4-8 is completely identical to array 7 in table 4-7 and its cost is retained. The costs of the two regions are now compared, and the less expensive describes the optimum state of locations 1 and 2 for this isolating array, (i. e, in table 4-7, array 7 costs 1263 and array 12 costs 1735). Isolating array 7 (of functions 1 and 2) with a 1 in location 2 is not identical to any isolating array of
location 1 and requires complete calculation of cost, while the same isolating array with a 0 in location 2 is completely identical to isolating array 8 of function 1; hence, the cost of array 8 of function 1 can be used as the cost for array 7 of functions 1 and 2 with a 0 in location 2. The comparison shows that isolating array 7, with a 1 in location 2 is the cheaper of the two (870 vs 982) and is therefore retained. The optimum state of location 2 for this isolating array is to have a restorer present. The optimum state of location 1, has already been determined, and it too should be filled. For this array, both locations should be filled for minimum cost. Table 4-9 lists this result with the optimum state of locations of 1 and 2 for each array. Table 4-9. The Optimum State of Locations 1 and 2 and the Cost of the Optimum Isolated Region for each Isolating Array of Functions 1 and 2 | Isolating arrays of location 1 and 2 | Optimum states of locations 1 and 2 | Cost of optimum configuration | | |--------------------------------------|-------------------------------------|-------------------------------|--| | 1 (0, ?, 1, 0, 1, X) | 1,0 | 529 | | | 2 (0, ?, 1, 0, 0, 1) | 1, 1 | 659 | | | 3 (0, ?, 0, 0, 0, 0) | 1, 1 | 1263 | | | 4 (0, ?, 0, 0, 0, 1) | 1, 1 | 1061 | | | 5 (θ, ?, 1, 0, 0, 0) | 1, 1 | 1044 | | | 6 (0, ?, 0, 0, 1, 0) | 1, 0 | 1263 | | | 7 (0, ?, 0, 0, 1, 1) | 1, 1 | 870 | | In this step of the procedure, the state of location 2 has been optimized using the optimum state of location 1. During the performance of this step, half of alternative networks remaining after the optimization of the first location have been eliminated from consideration. The Synthesis Procedure continues in a similar manner. The isolating arrays of functions 1, 2, and 3 are found. If 3 is a primary sink of functions 1 or 2, its isolating arrays are the same as the arrays of functions 1 and 2 in which $x_3=0$. If function 3 is a primary source of one of the functions and not a primary sink, some new arrays may have to be generated. For each of the isolating arrays, let the third location take on the states 1 and 0. The optimum states for the first two locations have already been determined in the previous steps for each choice of the state of location 3 for each isolating array. Furthermore, the cost of the alternative with $x_3=0$ has been determined in the second step if the array is a complete identity to one of the isolating arrays of functions 1 and 2. There may be only one calculation to make, then, for an isolating array and that may be the region cost with $x_3=1$, and x_1 and x_2 having the optimum states as determined in the previous step. The result of this calculation allows a decision to be made between the region with $x_3=0$ and $x_3=1$, and the result of the decision allows one or more alternatives to be discarded. The number, as before, depends on the number of unspecified locations outside the isolated region. When this has been done for all the isolating arrays of the functions 1, 2, and 3, the number of alternatives has again been cut in half. Table 4-10 shows the results of this step for the example. Table 4-10. The Optimum State of Locations 1, 2 and 3 and the Cost of the Optimum Isolated Region for each Isolating Array of Functions 1, 2, and 3 | Isolating arrays of locations 1, 2 and 3 | Optimum states of locations 1, 2 and 3 | Cost of Optimum design | | |--|--|------------------------|--| | 1 (0,0,?,0,1,1) | 1, 1, 0 | 870 | | | 2 (0,0,?,0,1,0) | 1, 0, 1 | 836 | | | 3 (0,0,?,0,0,1) | 1, 1, 1 | 926 | | | 4 (0,0,?,0,0,0) | 1, 1, 1 | 1044 | | Function 4 is an output. Since outputs are considered to be perfectly restored, it is not necessary to put a restorer in this location. The optimum state is 0 for location 4. The procedure continues optimizing one location at a time and eliminating half the alternative network designs at each step. At the final step, there are only two alternatives left. For one, the final location is in the 1 state; and for the other, it is in the 0 state. The comparison of the costs of these alternatives at the final step gives the optimum design, and the synthesis has been accomplished. This is carried out for the example intables 4-11 and 4-12. The optimum network is illustrated in figure 4-8. Figure 4-8. Optimum design of the network Table 4-11. Optimization of Location 5 | Isolating arrays of locations 1, 2, 3, 4, 5 | Optimum states of locations 1, 2, 3, 4, 5 | Cost of Optimum design | | |---|---|------------------------|--| | 1 (0,0,0,0,?,1) | 1, 1, 0, 0, 1 | 870 | | | 2 (0,0,0,?,0) | 1, 0, 1, 0, 1 | 836 | | Table 4-12. Optimization of Location 6 | Isolating arrays of locations 1, 2, 3, 4, 5, 6 | Optimum states of locations 1, 2, 3, 4, 5, 6 | Cost of Optimum decign | |--|--|------------------------| | 1 (0,0,0,0,?) | 1, 0, 1, 0, 1, 0 | 836 | #### D. SOME EXAMPLE RESULTS OF THE PROCEDURE An example network has been optimized under several conditions of reliability, functional and failure costs. This network is a seven stage shift register of order 5 redundancy. The results of this optimization technique are contained in table 4-13. For comparison, the costs and reliabilities of the non-redundant case are listed also. For this example, the synthesis procedure was carried out by hand with the help of a computer to determine the reliabilities or alternative regions. The program for determining the reliabilities of multiple-line networks is described in Section X of Appendix A. In most cases, when the cost of failure is an important factor, the optimum 5th order redundant network is cheaper than the non-redundant case. This is due to the fact that the cost of adding more circuits to the network is not as important as the savings in keeping the network from failing. In cases 2, 8, 9, and 10, there are three optimum configurations. These networks all have the same network cost. In cases 6 and 9, the non-redundant cost is not as great as that for the optimum 5th order redundant network. These cases result from the assignment of high costs to the addition of functions, the low cost of failure or a combination of these. In these cases, the difference in functional cost between the non-redundant case and the 5th order redundant case is significant compared to the cost saving in improved reliability. Since the number of circuits necessary for a given case is a very real consideration in these calculations, the cheapest network is also a function of this number. The optimum configuration listed in the table is the optimum 5th order system. It may well be that the optimum network with order í | Optimum Configuration | |---| | -0 | | | | | | | | | | ပ်-ငီဝင်္ဂဝင်္ဂဝင်္ဂဝင်္ | | ပ်ဝင်ဝင်ဝင်ဝင်ဝင်ဝင် | | -0-0-0-0-0-0-0- | | | | ပ်ပီဝပီဝပ်ပီဝပ်ပ | | ပ်ပီဝပီလီလီဝပီပ | | ပ်ပိတ်ပီဝပီပီဝပ် | | -0 | | ပ်စီဝစ်စီဝစ်စစ်စ်- | | င်္ခင်္ခင်္ခင်္ခင်္ | | ပ်ပိုဝပီဝပီပီပီပိုင် | | ပ်စီဝစီစံဝစီဝစ်စ် | | ပ်င်ဝင်ငံဝင်ငံဝင် | | - ^ | | -00000000 | Table 4-13. Example Results of the Optimization Technique 3 redundancy, would be the cheapest since savings are made over the functional cost of the 5th order as well as savings in failure cost over the non-redundant case. In order to arrive at the optimum order of redundancy it would be necessary to determine the optimum configuration for each order of redundancy; then compare the costs. The cost comparison between the costs of the different optimum networks should produce the cheapest network design. # V. CONCLUSIONS AND RESULTS This study has evolved the Isolating Array Synthesis Procedure to aid in the design of redundant multiple-line networks. The procedure is applicable to networks of general topology, but the order of redundancy of all the network's functions are required to be the same. The several steps of the procedure have been developed in sufficient detail so that small example networks have been synthesized and the procedure is ready for computer implementation. The practicality of this technique, as far as the number of operations required to perform synthesis is concerned, has not been established. However, the procedure should have considerable advantages over the exhaustive search technique for large networks where the problem of synthesis is most acute. The maximum number of isolating arrays of a function arises when the function is directly connected to every other function in the network. This maximum number is the same as the number of all possible network arrays which is the number of calculations one must perform in the exhaustive search procedure. Then, if each function of the network is directly connected to every other function, the Isolating Array Synthesis Procedure offers no improvement over the exhaustive search technique. The minimum number of isolating arrays of a function occurs when the functions are connected as a shift register with no feedback. Each function feeds not more than one other function and receives its inputs from no more than one function. This number is far less than the number of calculations for the exhaustive search procedure. A real network will fall somewhere between these extremes with each function directly connected to only a few others. Then the number of isolating arrays of a function, hence the number of calculations one has to perform in the accomplishment of the procedure will be an extremely small fraction of those required by exhaustive search techniques. Because of their size, the examples shown in this report do not illustrate this
advantage of the procedure. Full evaluation of the procedure will require further study. The criterion chosen for optimization reflects the author's view of the factors that might be important in applications where redundancy will be used. The procedure does not depend on the choice of these factors; hence, they are amenable to change. The procedure does not give the true optimum when the costs of implementation, weight and power are considered, but the approximation is small when the reliability of the circuits of the network is high. It is likely that the True Cost of the result of the procedure is very little greater than the minimum True Cost. When the only goal of the designer is to maximize the reliability of the network, the Isolating Array Synthesis Procedure does yield the truly optimum network design. The work done to this point represents only a first step in the evolution of the synthesis procedure; it still remains to remove the restriction that the order of redundancy be constant throughout the network. It is a very important step however, in that it performs an optimization never before achieved. The procedures when fully developed may be applicable to other optimization problems. As a necessary part of the synthesis procedure, a reliability analysis procedure described in Appendix A, has been developed. This procedure has significant advantages over other attempts to determine the reliability of multiple-line networks in that it is applicable to networks of general form. There are no restrictions on the interconnection between functions of the network and, few restrictions on the character of the component circuits. One restriction that the circuit have only one output will soon be removed by a study now in progress. The order of redundancy of functions is a variable in the reliability analysis technique, and under certain conditions different portions of the network may have different orders of redundancy. The procedures developed in this study will give the designer a tool with which he can design a multiple-line network confident in the knowledge that he is using the redundancy to full advantage. This tool is not presently available. This is necessary because the effectiveness of redundancy in increasing reliability varies greatly with the manner in which it is applied. A misplaced restorer or too great an order of redundancy may actually be detrimental to a network's reliability. Work yet to be performed includes further study of the synthesis procedure to determine if the number of calculations required can be reduced. A full evaluation of the procedure is necessary to find if, through its use, synthesis can be accomplished in a reasonable amount of time. To use the procedure on a large network, computer implementation will be necessary; a program will be prepared to this end. When the program is available, a number of examples will be tried to generate some "rules of thumb" which may be used in design more easily than the procedure. Future studies will attempt to remove the restriction that the network have a constant order or redundancy. ## TABLE OF CONTENTS | Section | | Pag | | | |---------|---|--|--|--| | I | RE | LIABILITY APPROXIMATIONS FOR THE REDUNDANT NETWORK A-3 | | | | п | | INTIFYING THE MINIMAL CUTS OF THE GENERAL MULTIPLE-
INE NETWORK | | | | ш | IDE | NTIFYING THE MINIMAL PATHS OF THE GENERAL MULTIPLE-LINE NETWORK | | | | IV | | TRIX TECHNIQUES | | | | | A. | Definitions of Terms | | | | | | 1. Boolean Matrix | | | | | | 2. Primary Matrix | | | | | | 3. Secondary Matrix | | | | | | 4. nth Order Matrix | | | | | | 5. Composite Matrix | | | | | | 6. Error-Linked Source Matrix | | | | | B. | Determination of the Composite Matrix | | | | v | | TERMINING THE MINIMAL CUTS OF A NETWORK FROM | | | | | | TS ERROR-LINKED SOURCE MATRIX | | | | | A. | | | | | | В. | General Multiple Line Networks | | | | | C. | | | | | VI | DETERMINATION OF THE MINIMAL PATHS OF A NETWORK FROM ITS ERROR-LINKED SOURCE MATRIX | | | | | VII | | TERMINING RELIABILITY WHERE ONE FUNCTION IS AN ERROR-
INKED SOURCE OF TWO OTHERS OF DIFFERENT ORDERS OF | | | | | F | REDUNDANCY | | | | | A. | First Kind of Cuts | | | | | B. | Second and Higher Kinds of Cuts | | | | | | 1. Second and Higher Kinds of Cuts Between Functions of Set Q, R, or Q and R | | | | | | a. Second Kind of Cuts for Functions in Set Q | | | | | | b. Second Kind of Cuts for Functions in Set R | | | | | | c. Second Kind of Cuts for Set Q and R | | | | | | d. General Expression for Second and Higher Kind of Cuts in Set Q, R, or Q and R | | | | | | 2. Second and Higher Kinds of Cuts in Sets Q ₂ , S, or Q ₂ | | | | | | and S | | | | | C. | Reliability Due to Second and Higher Kinds of Cuts A-4 | | | | | D. | Total Reliability | | | # TABLE OF CONTENTS (Continued) | Section | | Page | |---------|---|------| | VIII | DETERMINING RELIABILITY WHERE ONE FUNCTION IS AN ERROR-
LINKED SOURCE OF ANOTHER WHICH IS OF HIGHER ORDER OF
REDUNDANCY | A-47 | | IX | SINGLE LINE RESTORER ANALYSIS | A-51 | | x | PROGRAM FOR COMPUTING THE RELIABILITY OF A REDUNDANT SYSTEMS | A-53 | | | A. Generating the Error-Linked Source Matrix | A-53 | | | B. Calculating the Reliability of a System | A-54 | | | 1. Identifying the Minimal Cuts | A-55 | | | a. First Kind of Minimal Cuts | A-55 | | | b. Second Kind of Minimal Cuts | A-55 | | | c. Third and Higher Kinds of Cuts | A-55 | | | 2. Computation of Reliability | A-56 | | | | N-00 | | | LIST OF ILLUSTRATIONS | | | Figure | | Page | | A-1 | Restoration Between Different Orders of Redundancy | A-1 | | A-2 | Example Network for the Reliability Analysis | A-2 | | A-3 | Example of a Coherent Network | A-5 | | A-4 | The Partial Networks of the Example Network | A-13 | | A-5 | General Matrix | A-19 | | A-6 | Flow Graph and Primary Matrix for a Redundant Network | A-21 | | A-7 | The Secondary Matrices of the Example Networks of Figure A-6 | A-23 | | A-8 | The Error-Linked Source Matrices of the Example Network with a) no restorer; b) restorers after functions 2 and 5 | A-24 | | A-9 | Error-Linked Source Matrix for the Network of Figure A-2 | A-27 | | A-10 | A Function which is an Error-Linked Source for Two Functions with Different Orders of Redundancy | A-36 | | A-11 | The First Example Showing a Function of Order 5 Redundancy Providing the Inputs to a Function of Order 7 Redundancy | A-48 | | A-12 | Example Showing a Function of Order 5 Redundancy Providing the Inputs to a Function of Order 7 Redundancy | A-49 | | A-13 | Single Line Restorer | A-51 | # APPENDIX A # DETERMINATION OF THE RELIABILITY OF MULTIPLE LINE NETWORKS The ability to determine the reliability of redundant networks is a prime requisite to any synthesis technique. The analysis techniques developed to date and available in the literature are not sufficiently general for application to real networks. This appendix develops a method for analyzing the reliability of general redundant networks. The type of redundancy to which this analysis is applicable is described in section III in the text of the report, hence it can be applied to the problems encountered in the synthesis procedure. However, it can be used to analyze more general networks than those that can be handled by the synthesis procedure, because some of the restrictions on the order of redundancy of the functions in the network have been removed. In the first part of the appendix different functions are allowed to have different orders of redundancy. The order of redundancy may change only after passing through a restorer. Functions with different orders of redundancy cannot be directly interconnected. In a multiple line system, the number of restoring circuits in the restorer is equal to the order of redundancy of the functions the restorer feeds. Using this rule, figure A1 shows how a function of order 5 redundancy is connected to a function of order 3 redundancy through a restorer; "a" shows the transfer from the higher order to the lower order and, "b" shows the transfer from the lower order to the higher order. In Sections I - VI of this Appendix, it is assumed that all the functions which a restorer feeds have the same order of redundancy. Figure A-1. Restoration between different orders of redundancy; - a) Going from order 5 redundancy to order 3, - b) Going from 3 to 5 Even these restrictions on the order of redundancy are tempered in Sections VII and VIII in this Appendix in which the analysis of certain special cases of the combinations of different orders of redundancy is performed. These sections show that one should be able to derive equations which can analyze a network of any particular design no matter how the orders of redundancy of its functions may vary. In Section IX of this appendix, the procedure is modified to handle restorers which consist of only one restoring circuit, the single line restorer. Section X describes the implementation of the reliability analysis procedure using an electronic computer. The example used to illustrate the concepts of the reliability analysis procedure is shown in figure A-2. It will be referred to throughout the discussion. Figure A-2. Example Network for the Reliability Analysis #### I. RELIABILITY APPROXIMATIONS FOR THE REDUNDANT NETWORK The definition of network reliability, taken for this report, is the probability that the network is successful at time <u>t</u>, given that all its circuits were successful at time zero and that there is no repair. The reliability of the <u>ith</u> circuit in the network is symbolized by <u>pi</u> and is the probability that the circuit is successful at time <u>t</u> given that it was successful at
time zero and that it was not repaired. Time is implicit in the term <u>pi</u> which is a variable in the analysis to follow. The report assumes that the reliabilities of the circuits in the network are independent. The exact reliability analysis of the redundant network is a difficult process which is not easily applied to general networks. This report gives two approximations to reliability which are upper and lower bounds, and which are very much easier to determine. The approximations are based on techniques developed by Proschan and Esary 2 , 3 . No exact error analysis has been performed to determine the closeness of these bounds to the actual reliability of multiple line networks. Sample calculations have indicated that the lower bound is a very good approximation to the true reliability during early time when the value of the $\underline{p_i}$'s are close to unity. The upper bound is a very good approximation after a long period of operation when the $\underline{p_i}$'s are low. The most important period to the designer will probably be the early life of the network, the high reliability period, so the lower bound approximation will find the greatest use. However, with both approximations available, valid bounds may be found on the network reliability for any time. Proschan and Esary's analysis is based on the concepts of minimal cuts, minimal paths, and coherent systems. All these terms refer to the effects of circuit failures on the operation of the network. A coherent system is defined by four conditions: - If when a group of circuits in the system is failed causing the system to be failed, the occurrence of any additional failure or failures will not return the system to a successful condition; - If when a group of circuits in the system are successful and the system is successful, the system will not fail if some of the failed components are returned to the successful condition; - When all the circuits in the system are successful the system will be successful and, - 4. When all the circuits in the system are failed the system is failed. If a system fulfills all these conditions, it is a coherent system. The reader will have little difficulty establishing that the redundant systems described in this report are coherent systems. A <u>cut</u> is a set of circuits such that if they fail the system will have failed regardless of the condition of the other circuits in the system. The system may have a large number of cuts and a particular circuit may be in more than one of them. An example of a coherent system is shown in figure A-3. As long as any path through successful circuits exists between the two terminals of the system, the system is said to be successful. A circuit failure opens the path between the two terminals of the circuit. The cuts of this system are listed in table A-1. The numbers of the circuits describe the cuts. The failure of any of the cuts will cause the network of figure A-3 to fail. Table A-1. The Cuts of the Network in Figure A-3 | Cut No. | Circuits in the Cut | | | |---------|---------------------|--|--| | 1. | 1, 2 | | | | 2. | 1, 2, 3 | | | | 3. | 1, 2, 4 | | | | 4. | 1, 2, 5 | | | | 5. | 1, 2, 3, 4 | | | | 6. | 1, 2, 3, 5 | | | | 7. | 1, 2, 4, 5 | | | | 8. | 1, 2, 3, 4, 5 | | | | 9. | 4, 5 | | | | 10. | 3, 4, 5 | | | | 11. | 2, 4, 5 | | | | 12. | 1, 4, 5 | | | | 13. | 2, 3, 4, 5 | | | | 14. | 1, 3, 4, 5 | | | | 15. | 1, 3, 5 | | | | 16. | 2, 3, 4 | | | A minimal cut is defined as a cut in which there is no subset of circuits whose failure alone will cause the system to fail. From table A-1 the minimal cuts of the network in figure A-3 can easily be recognized. They are listed in table A-2 along with their probabilities of occurrence. Since the symbol \underline{p}_i represents the probability of success, of the ith circuit, then $(1-\underline{p}_i)$ is the probability that the ith circuit fails. Figure A-3. Example of a Coherent Network Table A-2. The Minimal Cuts of the Network in Figure A-3 | Min. Cut No. | Circuits in the Min. Cut | Probability of Failure of the Min. Cut | |--------------|--------------------------|---| | 1. | 1, 2 | (1-p ₁) (1-p ₂) | | 2. | 4, 5 | $(1-p_4)$ $(1-p_5)$ | | 3. | 1, 3, 5 | $(1-p_1)$ $(1-p_3)$ $(1-p_5)$ | | 4. | 2, 3, 4 | $(1-p_2)$ $(1-p_3)$ $(1-p_4)$ | It is important that the concept of minimal cuts be understood because the lower bound approximation to reliability depends on the identification of all the minimal cuts in the network. Esary and Proschan found that a lower bound to system reliability is the probability that none of the system's minimal cuts fail. For the example, this lower bound, R_{LB} is: $$R_{LB} = \begin{bmatrix} 1 - (1-p_1) & (1-p_2) \end{bmatrix} \begin{bmatrix} 1 - (1-p_4) & (1-p_5) \end{bmatrix} \begin{bmatrix} 1 - (1-p_1) & (1-p_3) & (1-p_5) \end{bmatrix}$$ $$\begin{bmatrix} 1 - (1-p_2) & (1-p_3) & (1-p_4) \end{bmatrix}$$ This relationship can be written for general systems if the jth minimal cut is denoted by the set \underline{S}_j . The members of the jth minimal cut are given by $\underline{i} \in \underline{S}_j$. The probability of failure of the jth minimal cut is: $$\pi_{i \in S_{j}} (1-p_{i})$$ (A-1) The lower bound to the system reliability is the probability that none of the system's minimal cuts fail or: $$R_{LB} = \pi_{\text{all } i} \left[1 - \pi_{\epsilon S_{j}} (1-p_{i}) \right]$$ (A-2) This is the first approximation this report will use in analyzing redundant systems. The second approximation deals with the minimal paths of the system. A <u>path</u> is a set of circuits such that if all the members of the set succeed the system succeeds. The paths of the example are noted in table A-3. Table A-3. The Paths of the Network in Figure A-3 | Path No. | Circuits in path | |----------|-------------------------| | 1. | 1, 4 | | 2. | 1, 3, 4 | | 3. | 1, 2, 4 | | 4. | 1, 4, 5 | | 5. | 1, 2, 3, 4 | | 6. | 1, 3, 4, 5 | | 7. | 1, 2, 4, 5 | | 8. | 1, 2, 3, 4, 5 | | 9. | 2, 5 | | 10. | 2, 3, 5 | | 11. | 2 , 4 , 5 | | 12. | 1, 2, 5 | | 13. | 2, 3, 4, 5 | | 14. | 1, 2, 3, 5 | | 15. | 1, 3, 5 | | 16. | 2, 3, 4 | If any one of the sets of components in Table A-3 succeeds, the system will operate correctly. A minimal path is defined as a path in which there is no subset of circuits, such that if all the circuits in the subset succeed alone the network succeeds. The minimal paths of the network are listed in Table A-4 with the probabilities of success. Table A-4. The Minimal Paths of the Network in Figure A-3 | Min. Path. No. | Circuits in the Min. Path | Probability of Success of the Min. Path | |----------------|---------------------------|--| | 1. | 1, 4 | p ₁ p ₄ | | 2. | 2, 5 | ^p 2 ^p 5 | | 3. | 1, 3, 5 | ^p 1 ^p 3 ^p 5 | | 4. | 2, 3, 4 | р ₂ р ₃ р ₄ | There is at least one minimal path in each path of the network. Esary and Proschan showed that for any network an upper bound to the reliability of the system is the probability that at least one of the minimal paths is successful assuming that the minimal paths are independent. For the example network this probability, R_{UB} , is: $$R_{UB} = 1 - (1 - p_1 p_4) \cdot (1 + p_2 p_5) \cdot (1 - p_1 p_3 p_5) \cdot (1 - p_2 p_3 p_4)$$ In general, if the set of components in the jth minimal path is Q_j the probability that this path operates successfuly is: $$\mathcal{T}_{i \in Q_{i}}^{p_{i}}$$ (A-3) The probability that at least one of the minimal paths of a network succeeds is then: $$R_{UB} = \prod_{\substack{i \in Q_j}} (1 - \prod_{\substack{i \in Q_j}} p_i)$$ (A-4) This is the upper bound to the reliability of a network that this report uses. The next step in the analysis of redundant networks is to determine the minimal cuts and paths of networks in general. #### II. IDENTIFYING THE MINIMAL CUTS OF THE GENERAL MULTIPLE-LINE NETWORK Determination of the lower bound on reliability requires that the minimal cuts of the network be identified. To accomplish this it first must be clear exactly what constitutes a network failure. The state of a network, either failed or successful, is indicated by the state of the output lines of the restored functions of the network. A restored function either provides the inputs to a restorer or an output of the network. In either case the output of a restored function is successful if \underline{k} of its \underline{m} output lines are successful. Subject to the restrictions, on the order of redundancy introduced at the beginning of this Appendix, the values of \underline{m} and \underline{k} may differ for the various restored functions of the network. An obvious corollary to the above statement is that if less than \underline{k} output lines are successful, or more than m-k+1 output lines are failed, the output of the restored function is failed. When the restored function goes to its restorers, such a condition causes restoring circuits to make the wrong decision and the output lines of the restorer will all be in error. Subsequent operations on the signals on these lines cannot correct these errors and the network is failed. When the restored function is a network output, the network is failed by definition if less than \underline{k} of its output lines are successful. A cut then is any group of circuits whose failure causes the outputs of at least one restored function to have m-k+1 or more failed lines. The problem of this section is to identify those cuts which fulfill the requirements of minimal cuts outlined in Section I of the Appendix. The minimal cuts of a multiple-line redundant network, have three characteristics which are sufficient to establish their identity. These are listed below and are followed by their proofs. - All the members of the minimal cut are circuits in a restored function or in the functions or restorers that are the error-linked sources of that restored function. - 2. The
failure of each member of the minimal cut will cause one output line of the restored function to be in error, and each member will be in a different position. - The failure of a minimal cut will cause exactly m-k+1 output lines of the restored function to be in error, hence a minimal cut will have m-k+1 members. #### Proof of the first characteristic: Consider a restorer whose outputs are completely in error because of circuit failures, and assume that this is caused by the failure of a minimal cut. The restored function must have m-k+1 or more errors on its output lines. For purposes of this proof assume that one of the members in the minimal cut is neither in the restored function or in one of the its error-linked sources. By definition of error-linked sources, the failure of this circuit will not cause an input line to the restored function to be in error, hence the errors on the output of the restored function and the failure of the network must be due entirely to the other members of the cut. Then the failure of a subset of the assumed minimal cut is sufficient to cause failure of the network. This is contrary to the definition of a minimal cut, and the assumptions made in this proof are incompatible. A minimal cut cannot include a circuit which is neither in a restored function or in one of its error-linked sources. #### Proof of the second characteristic: Certainly a failure of a particular circuit in the restored function can only cause one of the outputs of this function to be in error. The failure of a particular circuit in error-linked source will disable an input to only one circuit in the restored function. Then the failure of each member of a minimal cut will cause one and only one of the output lines of the restored function to be in error. To prove that each member of the minimal cut will be in different positions, assume the contrary and say that there are two members of the minimal cut, a and b, which are in the same position and whose failure will affect the same output line of the restored function. Failure of the minimal cut will disable m-k+1 or more of the output lines of the restored function. One of these lines is disabled because of the failure of circuits a and b. But it has been said that failure of a or b alone will cause this line to be in error, so the failure of all the members except a or all the members except b will still cause failure of the system. So it is possible to find a subset of the assumed minimal cut (the assumed cut less a or b) whose failure alone cause system failure. Once again this is contrary to the definition of a minimal cut, and the assumption that two members of a minimal cut are in the same position is unjustified. #### Proof of the third characteristic: Any set of m-k+1 erroneous output lines of a restored function is sufficient to cause the restoring circuits in the restorer to make the wrong decision and the network to be failed. As established by the first two conditions these errors will be caused by the failure of m-k+1 circuits in the restored function or in its error-linked sources. Then any cut whose failure causes more than m-k+1 errors cannot be a minimal cut because it will include subsets of circuits which cause exactly m-k+1 errors which is sufficient to cause system failure. These characteristics are the criteria for determining the minimal cuts of a multiple-line system. If one lists for each of the restored functions in the network all the sets of circuits which fulfill these characteristics, he will have all the minimal cuts of the network. This list then will be used to find the lower bound to network reliability as described in Section I. Section IV will be devoted to finding a systematic technique for determining the error-linked sources of restored functions as required by the first condition for minimal cuts. Section V will use this information and the second and third characteristics to determine exactly the minimal cuts of the network. ## III. IDENTIFYING THE MINIMAL PATHS OF THE GENERAL MULTIPLE-LINE NETWORK To evaluate the upper bound to the reliability of the network, each of its minimal paths must be known. From Section I, a path is a set of circuits such that if they all succeed the network succeeds; and a minimal path is a path in which there is no subset of circuits whose success alone will insure the success of the network. A multiple line network succeeds if each restored function has \underline{k} or more successful outputs. This section is concerned with identifying all those minimal paths which give rise to this condition. Several characteristics are common to all minimal paths, and the determination of all the sets of circuits which have these characteristics will identify the minimal paths. Before their statement and proof, a definition is in order which simplifier the discussion. Partial Network - A network which consists of a restored function and its error-linked sources. The partial networks of the example network of figure A-2 are shown below in figure A-4. Partial networks have only one output, the output of a restored function. The inputs to a partial network are either network inputs or the outputs of a restored function. Figure A-4. The Partial Networks of the Example Network The minimal paths of the partial networks are easily found and it will be shown later that the minimal paths of the network may be found from the minimal paths of its partial networks. With the help of the partial network concept, the characteristics which identify minimal paths are listed below. - Each minimal path will include circuits in every function and restorer in the network. - 2. The success of only the circuits in a particular minimal path will cause exactly k particular output lines of each restored function to be successful; the remaining m-k lines will be failed. The path is identified by the positions of the k successful output lines at each restored function. - 3. A minimal path of a partial network consists of \underline{k} circuits from each function or restorer in the partial network. All the circuits will be in the same positions as the k successful output lines of the partial network. - 4. With one minimal path chosen for each partial network, one minimal path of the network will consist of all the circuits included in the chosen minimal paths of the partial networks. ### Proof of the first characteristic: As the success of every circuit is necessary for the success of a nonredundant network, the success of every function is necessary for the success of the redundant network. Then circuits from every frunction must be included in each minimal path. A restorer operates on the output lines of a restored function, hence the connections between a restored function output and other functions in the network must pass through the restorer. Then the success of the restorers are necessary to the success of the network and circuits from each restorer must be included in each minimal path. #### Proof of the second characteristic: For purposes of this proof assume that only the circuits in a particular minimal path are successful and that all other circuits are failed. Now assume that at the output of one restored function there are less than \underline{k} successful lines. These output lines are fed into a restorer whose circuits can make the correct decision if \underline{k} or more inputs are successful, but since there are less than \underline{k} successful inputs to the restoring circuits, they will make the wrong decision, and all the outputs of the restorer will be failed. No restoration can correct a set of completely failed lines so the network is failed. But it was assumed initially that the circuits in a minimal path were successful and the network was successful. Since the network cannot be both failed and successful, the assumptions are contradictory. There must be at least \underline{k} successful output lines at each restored function if the circuits in a minimal path are successful. Now assume there are more than \underline{k} successful outputs of a restored function. Each output line emanates from a different circuit. Then the set of successful circuits required to assure the success of an output line in a particular position is different from the set required for the success of an output line in a different position. If the restored function has more than \underline{k} successful output lines and only \underline{k} are required, some of these lines may fail without causing failure of the network. This means that some of the circuits necessary for the success of these lines may fail without distrubing the operation. But it was assumed that only the members of a minimal path were successful, and by definition if members of the minimal path fail, the network will fail. Then if only the minimal path is successful there cannot be more than \underline{k} successful output lines at each restored function. Since there cannot be more or less, there must be exactly \underline{k} successful output lines at every restored function. The other m-k lines must be failed. Now each minimal path is a particular set of circuits assuring successful operation of the network. If at each restored function a particular set of \underline{k} successful output positions is chosen the circuits required to assure the success of these outputs are determined. These circuits are a minimal path of the network. If a different set of successful outputs is chosen, a different set of successful circuits is required and a different minimal path is identified. Thus, the minimal path is identified by the positions of the \underline{k} successful output lines at each restored function. #### Proof of the third characteristic: Consider a partial network separately from the network as in figure A-4. Assume that all the inputs to the partial network are correct. For a particular k output lines of the partial network's restored
function to be successful, all the circuits in the error-linked sources of the restored function with the same positions as the successful output lines must also be successful. This is because all the circuits in a particular position in the error-linked sources of a function will affect its output line in that position. The failure of any one of these circuits will cause the failure of that output line. Then in each partial network, k circuits in each function must be successful for k output lines to be successful, and they must be in the same positions as the successful output lines. This is a minimal path of the partial network. #### Proof of the fourth characteristic: Still keeping the partial networks separate, choose a set of \underline{k} successful output positions for each partial network output. From the foregoing discussion this determines a minimal path for each partial network. These circuits can be listed and identified by their number and position. Now consider the network in its entirety, and assume the same sets of successful output positions at each restored function as assumed in the last paragraph for the partial networks considered separately. Since at each restored function there are exactly \underline{k} successful outputs, this network is now operating with only the circuits in a minimal path successful. For a particular restored function in the network for a particular set of output lines to be successful, the only requirements are; 1. that the network is operating successfully and 2. all the circuits that are in error-linked sources of the restored function and are in the same positions as the successful output lines must be successful. The first condition is fulfilled by our assumptions, and the circuits required by the second condition are the same circuits that were in the minimal path of the partial network of the restored function. Then the list of circuits mentioned previously as the minimal paths of the partial networks are sufficient to assure the success of \underline{k} output lines at each restored function of the network in its entirety. This by definition is a minimal path of the network. To illustrate these concepts consider the partial networks of figure A-4. Each partial network has $\binom{m}{k}$ different minimal paths. With m=3 and k=2, each will have three different minimal paths. Identifying them by the positions of their successful output lines, the minimal paths of each partial network are (ab), (ac), and (bc). The example has four partial networks, and every different set of minimal paths for the partial networks results in a different minimal path for the complete network. Then the network has $\binom{3}{2}^4 = 81$ minimal paths. Some of these paths are listed in table A-5 identified by the numbers of the circuits in the restored functions whose outputs are successful. It remains to determine from table A-5, the actual circuits that are members of a particular minimal path. The circuits in a particular minimal path are all the circuits in each of the minimal paths of its partial networks. Table A-5. A Partial List of the Minimal Paths of the Network in Figure A-2 | Min. Path | Successful outputs in restored functions | | | | |-----------|--|---------------|------|---------------| | | 2 | 4 | 5 | 6 | | 1 | (ab) | (ab) | (ab) | (ab) | | 2 | (ab) | (a b) | (ab) | (ac) | | 3 | (ab) | (a b) | (ab) | (bc) | | 4 | (ab) | (ab) | (ac) | (ab) | | 5 | (ab) | (ab) | (ac) | (ac) | | 6 | (ab) | (ab) | (ac) | (bc) | | 7 | (ab) | (ab) | (bc) | (a b) | | 8 | (ab) | (ab) | (bc) | (ac) | | 9 | (ab) | (ab) | (bc) | (bc) | | 10 | (ab) | (ac) | (ab) | (ab) | | 11 | (ab) | (ac) | (ab) | (ac) | | 12 | (ab) | (ac) | (ab) | (bc) | | etc. | | е | etc. | | The circuits in a minimal path of a partial network are those circuits in the same position as the successful output lines. For instance for the partial network of figure A-4(a), the successful circuits required for the success of lines \underline{a} and \underline{b} are: The circuits in minimal path 1, of table A-5, are all those in positions \underline{a} and \underline{b} in the network. The probability of success of a circuit in function \underline{i} is $\underline{p}_{\underline{i}}$. Since there are two circuits from each function or restorer in this minimal path, its probability of success is: $$p_1^{\ 2}p_2^{\ 2}p_3^{\ 2}p_4^{\ 2}p_5^{\ 2}p_6^{\ 2}p_8^{\ 2}p_{11}^{\ 2}$$ If a function or restorer is in more than one partial network, it will contribute three circuits to the minimal path if the positions of the successful lines in the minimal paths of the partial networks are different. For instance in minimal path 11, the minimal paths of functions 2 and 5 are (ab) and functions 4 and 6 are (ac). The circuits in the minimal paths of the partial networks are listed in table A-6. Table A-6. The Members of a Minimal Path | Restored Function | Minimal Path | Circuits in minimal path | | |-------------------|--------------|--|--| | 2 | (ab) | 1 _a , 1 _b , 2 _a , 2 _b , 3 _a , 3 _b ,
8 _a , 8 _b , 11 _a , 11 _b | | | 4 | (ac) | $ \begin{bmatrix} 1_a, & 1_c, & 3_a, & 3_c, & 4_a, & 4_c, \\ 8_a, & 8_c, & 11_a, & 11_c \end{bmatrix} $ | | | 5 | (ab) | ⁵ a, ⁵ b | | | 6 | (ac) | 6 _a , 6 _c , 8 _a , 8 _c , 11 _a , 11 _c | | The circuits in this minimal path are then: The probability of success of this minimal path is: $$p_1^{\ 3}p_2^{\ 2}p_3^{\ 3}p_4^{\ 2}p_5^{\ 2}p_6^{\ 2}p_8^{\ 3}p_{11}^{\ 3}$$ Functions 1 and 3, and restorers 8 and 11 have circuits common to two partial networks with successful outputs in different positions. They contribute three circuits each to this minimal path. This section has shown that if one knows the error-linked sources of each restored function in the network, the partial networks can be determined. The minimal paths of the network can be found from the minimal paths of its partial networks. #### IV. MATRIX TECHNIQUES For the remainder of this report will generate a systematic technique which determines the minimal paths and cuts of a redundant network. From this information, upper and lower bounds on reliability may be found. This section introduces a method, using Boolean matrices, which is simple, accurate, and can be implemented on a digital computer. In this method one starts with a matrix which describes all the primary error-linked sources of the functions in the network. By iterative operations on this matrix a composite matrix is formed which gives all the sources of every function in the network. This section describes how this composite matrix is determined for redundant networks. Later sections will show how the composite matrix will be used to identify the minimal cuts and paths of a network. ## A. DEFINITIONS OF TERMS The discussion to follow uses Boolean matrices ⁶ to describe topological properties of digital networks. In the interest of clarity, this section is devoted to the explanation of all the terms used and a description of matrix operations used in the analysis. 1. Boolean Matrix - A Boolean matrix is a rectangular array of 1's and 0's. A general matrix is shown in figure A-5. The term a_{ij} is an element of the matrix at the intersection of the ith row and ith column. An element may be either 0 or 1. The matrix is represented symbolically by the element symbol within parentheses, (a_{ij}) . $$(a_{ij}) = \begin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \\ a_{21} & a_{22} & \cdots & a_{2n} \\ \vdots & & \ddots & & \vdots \\ \vdots & & & \ddots & \vdots \\ \vdots & & & \ddots & \vdots \\ a_{n1} & a_{n2} & \cdots & a_{nn} \end{bmatrix}$$ Figure A-5. General Matrix Multiplication of Matrices - The multiplication of two Boolean matrices, (a_{ij}) and (b_{ij}) is indicated by the symbol \otimes : $$(a_{ij}) \bigotimes (b_{ij}) = (c_{ij})$$ The elements $of(c_{ij})$ are found from (a_{ij}) and (b_{ij}) by the equation: $$c_{ij} = U a_{ik} \cdot b_{ki}$$ The product and addition operations in the above expression are logical operations. For the multiplication operation, a_{ik} . b_{kj} = 1 only if both factors are 1. The symbol $\overset{\mathbf{U}}{\mathbf{K}}$ represents Boolean summation over all $\underline{\mathbf{k}}$. The addition operation, a_{ik} . b_{kj} + $a_{i\ell}$. $b_{\ell j}$ = 1 if either a_{ik} . b_{ki} or $a_{i\ell}$. $b_{\ell j}$ are 1. 2. Primary matrix - The primary matrix of a redundant network indicates the primary error-linked sources of every function in the network and also the functions and restorers which are present in the network. It is symbolized (I_{ij}) . The matrix has 2s rows and 2s columns where \underline{s} is the number of functions in the network. The first \underline{s} rows and columns describe the functions and the last \underline{s} rows and columns describe restorers. A restorer on the outputs of the kth function is described in the (s+k)th row and column. If I_{ij} is unity in the primary matrix, an output of function \underline{j} provides an input to function \underline{i} . In other words, function \underline{j} is a primary error-linked source of function \underline{i} . The primary matrix indicates the functions or restorers that are present in the network by entries along the principal diagonal where i = j. If $I_{ii} = 1$ the function or restorer i is present in the network. Of course, all the functions are always present in the network; hence $I_{ii} = 1$ for $i \in S$. One of the design parameters in the redundant network is the placement of restorers, so $I_{(S+i)}(s+i) = 0$ if there is no restorer after function i. To illustrate this discussion and to point out several characteristics of primary matrices two redundant networks are
shown in figure A-6 with their primary matrices. The primary matrix is constructed from the flow graph by inspection with the primary error-linked sources of each function listed in its rows. In example (a), 1's appear along the principal diagonal, or $I_{ii} = 1$, for $i \le 6$. This indicates that the six functions are present in the network. For the rest of the elements along the principal diagonal, i > 6, $I_{ii} = 0$, indicating that there is no restorer after any of the functions. The 1 elements, off the principal diagonal, indicate primary sources. For instance, the 1's in elements I_{31} , I_{32} and I_{35} show that functions 1, 2 and 5 are primary sources of function 3. Elements Figure A-6. Flow Graph and Primary Matrix for a Redundant Network with a) No Restorers and b) Restorers after Functions 2 and 5 I_{34} , I_{36} , and I_{3j} , for j > 6, are 0, because these functions are not error-linked sources of function 3. The primary error-linked sources of each function or restorer can be found by looking across its row. The columns of the primary matrix also have significance. The unity elements in the jth column indicate the primary error-linked sinks of function j. For instance, in column 5, I_{35} and I_{65} are 1 because function 3 and 6 are on the output of function 5. In figure A-6(b), a restorer has been placed after function 2. In example (a), without the restorer, function 2 feeds function 3 and 6, therefore $I_{32} = I_{62} = 1$. But in example (b), restorer 8 has taken over these outputs causing $I_{32} = I_{62} = 0$ and $I_{38} = I_{68} = 1$. A similar transformation can be noted with the addition of restorer 11 to the output of function 5. Generally when a restorer is placed on the output of a function, the restorer takes on all that function's outputs. If a restorer s + k operates on the outputs of function k, column s+k takes on the values of column k except at i = k or s+k. $$I_{ik} \rightarrow I_{i(s+k)}$$ for all $i + k$ or $s+k$ With a restorer on its output, function k no longer can be an input source for any function, so all the elements in column k are 0 except $I_{\nu\nu}$. $$I_{ik} = 0$$ for all $i + k$ The presence of a restorer must be noted in the primary matrix along the principal diagonal. For instance, for example (b), elements I_{88} and $I_{(11)}$ (11) are 1. These restorers do not remove function 2 and 5 so I_{22} and I_{55} remain 1. Generally, with function \underline{k} and restorer s+k both in the network, along the principal diagonal: $$I_{kk} = I_{(s+k)(s+k)} = 1$$ The primary error-linked sources of function \underline{k} do not change because of the addition of restorer s+k, so the kth row does not change. From the definition of primary error-linked sources, the restorer has none. In general, for all rows describing the inputs to restorers, all elements are 0 except along the principal diagonal. $$I_{(s+k)i} = 0$$ for all $i \neq s+k$ The symbols representing functions and restorers in figure A-6 have been purposely left empty to indicate that the primary matrix is independent of the order of redundancy of the function and restorers. The characteristics listed above hold for all primary matrices. - 3. Secondary Matrix The secondary matrix has the same form as the primary matrix and is symbolized (Π_{ij}) . In addition to indicating what functions or restorers are present along the principal diagonal and the primary error-linked sources, the secondary matrix also indicates the secondary error-linked sources. An element Π_{ij} with a value 1 indicates one of three things; - a. if i = j, function i is in the network, - b. j is a primary error-linked source of i - c. j is a secondary error-linked source of i. It is impossible to tell from the secondary matrix whether an element indicates a primary or secondary connection. The secondary matrices for the examples shown in figure A-6 are shown in figure A-7. Figure A-7. The Secondary Matrices of the Example Networks of Figure A-6 4. nth order Matrix - This is the general case of which the primary and secondary matrices are particular cases. The nth order matrix is symbolized (N_{ij}) , and it indicates all nth and lower order error-linked sources. Since the nth order matrix includes all the (n-1) and lower order error-linked sources, each element of the nth order matrix must be equal to or greater than the corresponding element of the (n-1) th order matrix. Hence $$N_{ij} \geqslant N-1_{ij} \geqslant N-2_{ij} \cdots \geqslant \Pi_{ij} \geqslant I_{ij}$$ (A-5) Elements that are 1 in (N_{ij}) but 0 in $(N-1_{ij})$ are nth order interconnections. 5. Composite Matrix - This matrix shows all the error-linked sources of every function in the network. It is defined as the nth order matrix for which: $$(N)_{ij} = (N + k)_{ij}$$ $k = 1, 2 \cdots$ for all i, j or every element in (N_{ij}) is equal to the corresponding element in higher order matrices. Once a matrix is found such that a higher order matrix has the same elements, this is the composite matrix. No higher order matrix will add any new unity elements to the composite matrix. This can be proven as follows: If one can show that for a particular k1: $$N_{ij} = (N + k_1)_{ij}$$ for all i, j (A-6) Then by (A-5) $$N_{ij} = (N+k)_{ij} \text{ for } 0 \le k \le k_1$$ (A-7) Since, if there are no new $(N + k_1)$ th order error-linked sources, there can be no new higher order sources then: $$N_{ij} = (N + k_1)_{ij} = (N + k_1 + \ell)_{ij}$$ $-\ell = 1, 2, 3...$ (A-8) Then from (A-7) and (A-8): $$N_{ij} = (N + k)_{ij}$$ for any positive value of k (A-9) For the example networks, the secondary matrices are the composite matrices. All other higher order matrices will be equal to the secondary matrix. 6. Error-Linked Source Matrix - This matrix shows the error-linked sources of only the restored functions of the network. This information is required for the identification of both minimal cuts and minimal paths. The matrix is formed by the rows of the composite matrix which describe the error-linked sources of the restored functions. For the example of figure A-6(a) the restored functions are 4 and 6, and for the example of figure A-6(b) they are functions 2, 4, 5 and 6. The error-linked source matrices of these examples are shown in figure A-8(a) and (b) respectively. An element in the error-linked source matrix is denoted by d₁. Figure A-8. The Error-Linked Source Matrices of the Example Network with a) No Restorers; b) Restorers after Function 2 and 5 #### B. DETERMINATION OF THE COMPOSITE MATRIX Given the primary matrix of a network, the secondary, tertiary or any order matrix may be determined. Multiplying the primary matrix by itself gives the secondary matrix. Thus: $$(\mathbf{I}_{ij}) \bigotimes (\mathbf{I}_{ij}) = (\mathbf{\Pi}_{ij})$$ To illustrate why this occurs, an element Π_{ij} results from the boolean operation: $$II_{ij} = \bigcup_{\kappa} I_{ik} \cdot I_{kj}$$ When for a particular \underline{k} not equal to \underline{i} or \underline{j} , I_{ik} . $I_{kj} = 1$, then function \underline{k} must be a primary error-linked source of function \underline{i} , and function \underline{j} must be a primary error-linked source of function \underline{i} will be a secondary error-linked source of function \underline{i} . If j is a primary error-linked source of <u>i</u>, $I_{ij} = 1$. Function <u>j</u> must be in the network, then $I_{ij} = 1$. One of the terms in the summation determining Π_{ij} will be: $$I_{ij} \cdot I_{jj} = 1 = \Pi_{ij}$$ So the secondary matrix also indicates primary error-linked sources. An element on the principal diagonal of the secondary matrix $\Pi_{\dot{1}\dot{1}}$ will be unity if function $\dot{\underline{1}}$ is included in the network. $$\Pi_{ii} = I_{ii} \cdot I_{ii} = 1$$ It should be readily apparent, by the same reasoning, that the tertiary matrix results from multiplication of the primary and secondary matrices. $$(\Pi_{ij}) = (\Pi_{ij}) \bigotimes (I_{ij})$$ In general, the nth order matrix is the product of the (n-1)th order matrix and the primary matrix. $$(N_{ij}) = (N-1_{ij}) \bigotimes (I_{ij})$$ The composite matrix is found when this operation is performed and $$(N_{ij}) = (N-1_{ij})$$ So successive multiplications of higher and higher order matrices by the primary matrix will eventually result in the composite matrix. The composite matrix is found with fewer multiplication operations if it is recognized by the associativity property of matrix multiplication, $$(\mathbf{IV}_{ij}) \ = \ (\mathbf{I}_{ij}) \ (\mathbf{I}_{ij}) \ (\mathbf{I}_{ij}) \ (\mathbf{I}_{ij}) \ = \ (\mathbf{\Pi}_{ij}) \ (\mathbf{\Pi}_{ij})$$ The quanternary matrix is the square of the secondary matrix. By first squaring the primary matrix to obtain the secondary matrix, then squaring the secondary matrix to obtain the quaternary matrix, then successively squaring the higher order matrices until there is no further change in the matrix, the composite matrix will finally be reached. # V. DETERMINING THE MINIMAL CUTS OF A NETWORK FROM ITS ERROR-LINKED SOURCE MATRIX In the last section the composite matrix was obtained which indicated the error-linked sources of each function in the network. Section IV. A described the derivation of the error-linked source matrix from the composite matrix. The error-linked source matrix and the characteristics of minimal cuts described in section II are sufficient to enumerate all the minimal cuts of a general multiple line network. The first part of this section will show how the minimal cuts are found for the network of figure A-2, when the network has redundancy of order three. The second part will generalize this discussion so that functions may have higher orders of redundancy, and the restriction is removed that all functions must necessarily be the same order of redundancy. ## A. ORDER THREE REDUNDANT NETWORK The minimal cuts of the order three
network of figure A-2 will be determined from the error-linked sources of the restored functions of the network. This matrix is shown in figure A-9. Figure A-9. Error-Linked Source Matrix for Network of Figure A-2 For an order three network, the minimal cut will consist of 2 circuits, each in a different position and each either in the restored function or in its error-linked sources. There are two kinds of minimal cuts in an order 3 network. The first kind includes those cuts in which both circuits are in the same function or restorer. Every function or restorer in the network will contribute this type of cut. The probability of failure of a cut of this nature in function x is: $$(1-p_{\chi})^2$$ (A-10) There are three ways to choose the circuits which are failed in a particular function or restorer. Then each will contribute three minimal cuts. The probability that failure does not occur due to failure of minimal cuts of the first kind is: $$\frac{\mathcal{T}}{\text{all}_{\mathbf{x}}} \begin{bmatrix} 1 - \left(\mathbf{U} & \mathbf{d}_{\mathbf{i}\mathbf{x}} \right)^{2} \end{bmatrix}^{3}$$ (A-11) The symbol U is used to represent Boolean summation. The factor U d_i is 1 if for a given \underline{j} (column) there is some row in which d_{ij} = 1. If U d_{ij} = 1, function \underline{j} is present in the circuit. For example if \underline{j} = 3: $$d_{13} = d_{23} + d_{43} + d_{53} + d_{63} = 1 + 1 + 0 + 0 = 1$$ Indicating that function 3 is in the network and contributes minimal cuts of the first kind. For j = 9 $$d_{19} = d_{29} + d_{49} + d_{59} + d_{69} = 0 + 0 + 0 + 0 = 0$$ Restorer 9 is not in the circuit and the factor: $$\begin{bmatrix} 1 - & U & d_{i9} (1-p_9)^2 \end{bmatrix} = 1$$ There is no chance of failure of minimal cuts in restorer 9, because it is not in the network. For the network whose error-linked source matrix is that of figure A-9 the probability that failure does not occur due to failures of the first kind is: $$\begin{bmatrix} 1 - (1 - p_1)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_2)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_3)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_4)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_5)^2 \end{bmatrix}^3 \\ \begin{bmatrix} 1 - (1 - p_6)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_8)^2 \end{bmatrix}^3 \begin{bmatrix} 1 - (1 - p_{11})^2 \end{bmatrix}^3 (A-12)$$ The second kind of minimal cut includes two circuits, one in each of two functions or restorers. As described in section II, two circuits are in the same minimal cut only if they are both error-linked sources of the same function. The error-linked sources of function 2 are functions 1, 2 and 3 and restorers 8 and 11. A minimal cut of the second kind will include one circuit from each of two of these functions; circuits in function 3 and restorer 8 for example. The probability of failure of a minimal cut of type 2, one in function \underline{x} and one in function \underline{y} is: $$(1-p_{\chi})$$ $(1-p_{y})$ (A-13) Minimal cuts of the second kind are present in functions \underline{x} and \underline{y} only if the Boolean equation: $$\begin{array}{ccc} \mathbf{U} & \mathbf{d}_{i\mathbf{x}}\mathbf{d}_{i\mathbf{y}} &= 1 \\ \text{all } i & & & \\ \end{array} \tag{A-14}$$ is satisfied. Equation 14 says that both \underline{x} and \underline{y} are error-linked sources of the same restored function. Then the probability that a cut of the second kind does not fail in functions x and y is: 1- $$\begin{pmatrix} \mathbf{U} & \mathbf{d}_{ix}\mathbf{d}_{iy} \end{pmatrix}$$ $(1-p_x)$ $(1-p_y)$ (A-15) Circuits in the same position cannot be in the same minimal cut. There are three positions from which the first member of the minimal cut may be chosen from function \underline{x} , but once this choice is made, there are only two positions in function \underline{y} from which the second member of the cut may be chosen. Then there are 6 minimal cuts which include one circuit in function \underline{x} and one circuit in function \underline{y} . With this information, the probability that a minimal cut of the second kind does not fail in a network can be written: $$\pi_{\text{all } x \neq y} \left[1 - \left(\begin{array}{cc} U & d_{ix} d_{iy} (1-p_{x}) (1-p_{y}) \\ x \neq y & \text{all } i \end{array} \right) \right]^{6}$$ (A-16) Now with the results of (A-11) and (A-16) the total minimal cut reliability expression for an order 3 multiple line network is written: $$R_{LB} = \left\{ \begin{array}{ll} \boldsymbol{\mathcal{I}} & \begin{bmatrix} 1 - (\begin{bmatrix} \boldsymbol{U} & \boldsymbol{d}_{ix} \end{bmatrix} & (1-p_x)^2 \end{bmatrix}^3 \right\} \left\{ \begin{array}{ll} \boldsymbol{\mathcal{I}} & \begin{bmatrix} \boldsymbol{U} & \boldsymbol{d}_{ix} \boldsymbol{d}_{iy} \end{bmatrix} & (1-p_x) & (1-p_y) \end{bmatrix}^6 \right\} \\ (A-17) & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{d}_{ix} \boldsymbol{d}_{iy} \end{bmatrix} & (1-p_x) & (1-p_y) \end{bmatrix}^6 \right\} \\ (A-17) & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{d}_{ix} \boldsymbol{d}_{iy} \end{bmatrix} \boldsymbol{u} & \boldsymbol{d}_{ix} \boldsymbol{d}_{iy} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \begin{bmatrix} \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u} \end{bmatrix} & \boldsymbol{u}$$ The values of d_{ix} are obtainable from the error-lined source matrix, and the reliabilities of the individual circuits in the network are assumed given; then for an order three
multiple line network the minimal cut lower bound on network reliability can be calculated from the formula given above. ## B. GENERAL MULTIPLE-LINE NETWORKS The information contained in the error-lined source matrix and the reliabilities of circuits in the network are sufficient to determine the minimal cut reliability for any multiple line network which fulfills the conditions of Section III of the text. For orders of redundancy greater than three, however, the determination of the minimal cuts will be more difficult. Say a restored function has order \underline{m} redundancy and at least \underline{k} of its output lines must be functioning or system failure results. Then there will be m-k+1 circuits in each minimal cut associated with the output lines of this restored function. These circuits may all be in the same function, there may be one in each of m-k+1 functions, or there will be some distribution of the circuits among some intermediate number of functions. The minimal cuts of the network will be divided into a number of kinds as to the number of functions represented in a minimal cut. The first kind has all its circuits in one function, x. The probability that m-k+1 circuits of type x fail is: $$(1-p_x)^{m-k+1}$$ (A-18) There are $\binom{m}{m-k+1}$ distinct sets of circuits in \underline{x} that will form a minimal cut of the first kind. Then the probability that none of the minimal cuts of the first type fail is: $$\mathcal{T}_{\text{all x}} \left[1 - \left(\begin{array}{cc} U & d_{ix} \\ all i \end{array} \right) \left(1 - p_{x} \right)^{m-k+1} \right] \left(\begin{array}{cc} m \\ m-k+1 \end{array} \right)$$ (A-19) The minimal cuts of the second type have all their members in two functions. The two functions are \underline{x} and \underline{y} . Assume that $\ell_{\underline{x}}$ of the members are in function \underline{x} . Then $m-k+1-\ell_{\underline{x}}=\ell_{\underline{y}}$, the number of members in function \underline{y} . The probability of failure of particular minimal cut of this type will be: Whether circuits in functions \underline{x} and \underline{y} can be in the same minimal cuts is determined by the Boolean operation: $$\begin{array}{ccc} U & d_{ix}d_{iy} \\ x + y & d_{ix}d_{iy} \end{array}$$ (A-21) There are $\binom{m}{\ell_x}$ ways the $\underline{\ell_x}$ circuits can be chosen from function \underline{x} and $\binom{m}{\ell_y}\ell_x$) ways the $\underline{\ell_y}$ circuits in function \underline{y} can be chosen from the available m- ℓ_x positions. Then the probability that the minimal cuts of the type described do not fail is: $$\begin{bmatrix} 1 - \begin{pmatrix} \mathbf{U} & \mathbf{d}_{\mathbf{i}} \mathbf{x}^{\mathbf{d}_{\mathbf{i}}} \end{pmatrix} & (1-\mathbf{p}_{\mathbf{x}}) & \mathcal{L}_{\mathbf{x}} & (1-\mathbf{p}_{\mathbf{y}}) & \mathcal{L}_{\mathbf{y}} \end{bmatrix} \begin{pmatrix} \mathbf{m}_{\mathbf{x}} \end{pmatrix} & (\mathbf{m}_{\mathbf{z}} \mathcal{L}_{\mathbf{x}}) & (\mathbf{A}-22) \end{pmatrix}$$ The exponent $\binom{m}{x}$ $\binom{m}{y}$ $\binom{m}{y}$ can be written: $${\binom{m}{\ell_x}} {\binom{m-\ell_y}{\ell_x}} = \frac{m \ i}{\ell_x} \frac{i}{\ell_y ! (k-1) !}$$ (A-23) Where $\ell_x + \ell_v = m-k+1$ and $$\ell_x$$, $\ell_v \geqslant 1$ To obtain all the minimal cuts of the second kind all the possible values of \mathcal{L}_{x} and \mathcal{L}_{y} must be considered, and all the possible combinations of two functions in the network must be included in the equations. The probability that a minimal cut of the second kind in the network does not fail is: $$\frac{\text{all } \mathbf{x}, \mathbf{y}}{\mathbf{x} + \mathbf{y}} \begin{cases} \text{all } \mathbf{\xi}, \mathbf{\xi} \\ \mathbf{\eta} \\ \ell_{\mathbf{x}} + \ell_{\mathbf{y}} = \mathbf{m} - \mathbf{k} + 1 \end{cases} \begin{bmatrix} 1 - (\mathbf{all i} \\ \mathbf{U} \\ \mathbf{i} \end{bmatrix} d_{\mathbf{i}\mathbf{x}} d_{\mathbf{i}\mathbf{y}}) (1 - \mathbf{p}_{\mathbf{x}}) \ell_{\mathbf{x}} (1 - \mathbf{p}^{\mathbf{y}}) \ell_{\mathbf{y}} \end{bmatrix} \frac{\mathbf{m}!}{\ell_{\mathbf{x}}! \ell_{\mathbf{y}}! (\mathbf{k} - 1)!} \\ \ell_{\mathbf{x}}, \ell_{\mathbf{y}} \ge 1$$ (A-24) In general, the minimal cuts of an order \underline{m} network will be of the first, second up to the m-k+1 th kind. The general expression for the reliability of the minimal cuts of the α kind can be derived in a manner similar to the expression above. In general the probability that minimal cuts that are distributed among α functions do not fail is $R(\alpha)$, given by $$R(\alpha) = \underset{\text{all } \mathbf{x}, \mathbf{y}, \mathbf{z} \cdots \alpha}{\pi} \left\{ \underset{\mathbf{z} \in \mathcal{L}_{\mathbf{x}}}{\operatorname{all}} \ell_{\mathbf{x}}, \ell_{\mathbf{y}}, \ell_{\mathbf{z}} \cdots \ell_{\alpha} \left[1 - (\underset{\mathbf{u}}{\text{all } \mathbf{i}} \operatorname{d}_{\mathbf{i}\mathbf{x}} \operatorname{d}_{\mathbf{i}\mathbf{y}} \operatorname{d}_{\mathbf{z}} \cdots \operatorname{d}_{\mathbf{i}\alpha}) \right] \right\}$$ $$(1-p_{\mathbf{x}})^{\ell_{\mathbf{x}}} (1-p_{\mathbf{y}})^{\ell_{\mathbf{y}}} (1-p_{\mathbf{z}})^{\ell_{\mathbf{z}}} \cdots (1-p_{\alpha}) \left[\ell_{\mathbf{x}} \operatorname{d}_{\mathbf{y}} \operatorname{d}_{\mathbf{z}} \operatorname{d}_{\mathbf{z}} \operatorname{d}_{\mathbf{z}} \operatorname{d}_{\mathbf{z}} \operatorname{d}_{\mathbf{z}} \right] \cdots \ell_{\alpha}! (k-1)!$$ $$(A-25)$$ Where $$x \neq y \neq z \dots \neq \alpha$$ $$\ell_x + \ell_y + \ell_z + \dots + \ell_\alpha = m-k+1$$ $$\ell_{x_1}$$ ℓ_{y} , ℓ_{z} , \dots $\ell_{\alpha} > 1$ Equation (A-25) is the general equation, all other equations in this section can be derived from it. It gives the probability that a minimal cut of the α kind does not occur, where α can be 1, 2 ··· m-k+1. The lower bound to network reliability is probability that none of the minimal cuts fail or: $$R_{T,R} = R (1)R (2)R (3) \cdots R (m-k+1)$$ (A-26) ## C. DIFFERENT ORDERS OF REDUNDANCY Since the order of redundancy of an input source is the same as the order of redundancy of its restored function, the orders of the restored functions in the network determine the order of every function in it. Each line in the error-linked source matrix can be assigned an order of redundancy which will apply to each function which has a unity element in the line. Since a function can be only one order of redundancy, lines with common unity elements must be of the same order. For the example in figure A-9, lines 2, 4, and 6 which include functions 1, 2, 3, 4, 6, 8, and 11 will all be the same order of redundancy, and line 5, which includes function 5, may be another. To analyze the minimal cut reliability of a network with more than one order of redundancy, the error-linked source matrix can be broken into a number of smaller matrices such that each matrix includes only functions with the same order of redundancy. Then the network is considered as a number of smaller networks each with only one order of redundancy and analyzed in the manner already described. The overall network reliability is the product of the reliabilities of the smaller networks. ## VI. DETERMINATION OF THE MINIMAL PATHS OF A NETWORK FROM ITS ERROR-LINKED SOURCE MATRIX Section III stated the characteristic that a minimal path of a network will consist of the circuits in the minimal paths of its partial networks. The error-linked source matrix describes exactly the partial networks. A particular row in the matrix lists all the error-linked sources of one of the restored functions and these are the functions that will be connected to the restored function to form the partial network. There is one row for each restored function in the network, so all the partial networks are described by the error-linked source matrix. This fact is illustrated by noting the partial networks of the example network in figure A-4 and its error-linked source matrix in figure A-9. The determination of the minimal paths of the order-three example network from its partial networks has already been accomplished in Section III. The general problem will be solved in a similar manner. The positions of \underline{k} successful output lines will be assigned to each partial network, and the circuits in the minimal paths of the partial networks identified by the third characteristic of Section III. One minimal path of the network will be the circuits in these rinimal paths of the partial networks. Every different arrangement of successful output lines on the output of the partial networks will result in a different minimal path of the network, so they all must be considered. In general, the ith partial network will have $\binom{m_i}{k_i}$ minimal paths. Then the total number of minimal paths for a network with β restored functions will be: $$\mathcal{T}_{i=1-\beta}^{(m_i)}$$ The probability of success of a minimal path must include factors representing the reliability of the circuits in each function. The only difference between the reliabilities of the different paths will be the exponents of the various circuit reliabilities. In general, the reliability of a minimal path is: $$\pi_{\text{all i}}(p_i)^{v_i}$$ Where \underline{p}_i is the reliability of a circuit in function \underline{i} . The exponent \underline{v}_i is the number of circuits in function \underline{i} that are members of the minimal path. For a particular function, \underline{v}_i may vary between \underline{k} and \underline{m} . If the function is in only one partial network \underline{v}_i will always equal \underline{k} , since only \underline{k} positions are required to be successful for the success of a partial network. If the function is in $\underline{\ell}$ partial networks \underline{v}_i may vary between \underline{k} and $\underline{\ell}$ k or \underline{m} , whichever is less. To illustrate this consider one function, of order
five redundancy with k=3, which is common to two partial networks. Table A-7 provides a list of \underline{v}_i for this function for three choices of successful output positions for the partial networks. The five positions are a, b, c, d, and e. Table A-7. List of Successful Outputs of Partial Networks in a Minimal Path | No. | Successful Output
Positions of Partial
Network 1 | Successful Output
Positions of Partial
Network 2 | Circuits in the Function in the Min. Path | v _i | |-----|--|--|---|----------------| | 1. | a, b, c | a, b, c | a, b, c | 3 | | 2. | a, b, c | a, b, d | a, b, c, d | 4 | | 3. | a, b, c | a, d, e | a, b, c, d, e | 5 | The problem is to determine \underline{v}_i for each function and for each minimal path. At present this is a difficult problem to solve without excessive effort. The solution has already been outlined. Every possible minimal path must be tried, and the necessary circuits must be determined for each minimal path. This is a very large effort for all but the simplest of networks since a multiple line network will have a very large number of minimal paths. # VII. DETERMING RELIABILITY WHERE ONE FUNCTION IS AN ERROR-LINKED.... SOURCE OF TWO OTHERS OF DIFFERENT ORDERS OF REDUNDANCY In some instances, due to the relative values of reliability of different circuits, it may become desirable to assign different orders of redundancy to functions in the multiple line network. If the redundancy is applied such that there is no function in the network that is an error-linked source of functions of different orders of redundancy, the analysis will remain the same as in Section V C. of this Appendix. However, if the case should arise where one function is an error-linked source of two functions of different orders of redundancy a certain amount of difficulty will be introduced into the minimal cut reliability analysis, and a more complex expression for the reliability of the network will result. Consider a network in which there is a juncture where a function feeds two other functions of different orders of redundancy. Function $\underline{\mathbf{Z}}$ in figure A-10 is such a Juncture Function. For this analysis, the assumption is made that the juncture function is of the same order of redundancy as the higher of the two which it feeds. It has, as its error-linked sources, functions of order of redundancy equal to itself #### A. FIRST KIND OF CUTS The number of first kind of cuts in function \underline{z} of figure A-10, which is an error-linked source of functions α , and α_2 , is described by the following expression: $$\left[\sum_{\ell_{\mathbf{Z}_{2}}=0}^{m_{2}-k_{2}} {m_{2} \choose \ell_{\mathbf{Z}_{2}}} {m_{1}-m_{2} \choose (m_{1}-k_{1}+1)-\ell_{\mathbf{Z}_{2}}} \right] + {m_{2} \choose m_{2}-k_{2}+1}$$ (A-27) where: m, is the order of redundancy of the lower order function $\mathbf{m_1}$ is the order of the function in question, or of the higher order function k₂ = number of correct outputs necessary for a function of order m₂ to produce a correct output k₁ = number of correct outputs necessary for a function of order m₁ to produce a correct output $\mathcal{L}_{z\dot{z}}$ = the number of failures occurring in those elements of function Z which feed both function α_1 and Munction α_2 . This expression indicates the number of minimal cuts which can occur which will cause the outputs of function α_1 or α_2 to be false. The first term indicates all the possible combinations of circuit failures in function \underline{Z} which include less than (m_2-k_2+1) failures in the circuits which feed both function α_1 and function α_2 . More than (m_2-k_2+1) failures in this group would cause function α_2 to have an incorrect output; hence, any combinations including these failures would not then be minimal cuts. There are also minimal cuts which will cause the output of function α_2 to be false. These are failures of (m_2-k_2+1) circuits in the \underline{m}_2 circuits which feed function α_2 , and this number is obtained by second term of the above expression. Since functions \underline{X} and \underline{Y} feed function \underline{Z} , and are of the same order of redundancy, failures in any circuit in \underline{X} or \underline{Y} will cause an incorrect output of the corresponding circuit in function \underline{Z} . Hence, the equation describing the minimal cuts of the first kind for functions \underline{X} and \underline{Y} is the same as for \underline{Z} . Therefore, this expression yields the number of first kinds of cuts for any function which is an input source to two functions of different orders of redundancy. If it is now assumed that functions α_1 and β_1 feed only functions of order m_1 or higher redundancy the number of minimal cuts of the first kind in each of these functions is merely the number of combinations of (m_1-k_1+1) elements out of a possible m_1 elements (i. e.) $$\begin{pmatrix} \mathbf{m}_1 \\ \mathbf{m}_1 - \mathbf{k}_1 + 1 \end{pmatrix} \tag{A-28}$$ The same analysis holds for functions α_2 and β_2 yielding the expression for the number of first kind of minimal cuts in each function: $$\begin{pmatrix} \mathbf{m_2} \\ (\mathbf{m_2}^{-k_2+1}) \end{pmatrix} \tag{A-29}$$ The reliability due to the first kind of minimal cuts for this configuration is: $$R_{(1)} = \prod_{g \in Q} \left[1 - \binom{\text{alli}}{U} d_{ig} \right] (1 - P_g)^{(m_1 - k_1 + 1)} \right]^{m_2 - k_2} \left(\prod_{g \in Q} \binom{m_2}{(m_1 - k_1 + 1) - \ell_g} \binom{m_1 - m_2}{\ell_g} \right)$$ $$\left[1 - {\binom{\text{all}_1}{\mathbf{U}}}_{\mathbf{d}_{\mathbf{ig}}}^{\mathbf{d}_{\mathbf{ig}}}\right]^{(\mathbf{m_2} - \mathbf{k_2} + 1)} {\binom{\mathbf{m_2}}{\mathbf{m_2} - \mathbf{k_2} + 1}} \right]$$ (A-30) $$\frac{k \in \mathbb{R}}{|\mathcal{H}|} \left\{ \left[1 - \left(\bigcup_{i=1}^{l} d_{ik} \right) \left(1 - P_k \right)^{(m_1 - k_1 + 1)} \right] \begin{pmatrix} m_1 \\ m_1 - k_1 + 1 \end{pmatrix} \right\}$$ $$^{t} \overset{\textbf{e}}{\cancel{\prod}}^{S} \left\langle \left[\begin{smallmatrix} 1 & - \begin{pmatrix} all \ i \\ U & d_{lt} \end{smallmatrix} \right) & (1-P_{t}) \end{smallmatrix} \right] \overset{\left(m_{2}-k_{2}+1\right)}{\cancel{\prod}} \left[\overset{m_{2}}{m_{2}-k_{2}+1} \right] \right\rangle$$ where: g, k, t are dummy variables referring to the functions which are members of the sets, Q, R, S, respectively. This equation is of the same general form as those derived in Section V B. of this report. The following definitions are of importance to the discussion of second and higher kinds of cuts and will be used in the subsequent development: - Q = set which includes all functions which are error-linked sources of both α_1 and α_2 [Z, Y, X, ...] - R = set which includes all functions of order m_1 which are error-linked sinks of the juncture function $\alpha_1, \beta_1, \cdots$ - S = set which includes all functions of order m_2 which are error-linked sinks of the juncture function $\left[\alpha_2, \beta_2, \cdots\right]$ - $\begin{pmatrix} U \\ all_i \end{pmatrix}$ d_i refers to a Boolean summation over all <u>i</u>; where <u>i</u> takes on all number designations of restored functions and outputs. - $\mathbf{P}_{\mathbf{g}}$, $\mathbf{P}_{\mathbf{k}}$ and $\mathbf{P}_{\mathbf{t}}$ are the reliabilities of the circuits in the \mathbf{g} , \mathbf{k} and \mathbf{t} functions respectively. ## B. SECOND AND HIGHER KINDS OF CUTS There exist, between the functions of order of redundancy m_1 , whether before or after the juncture, minimal cuts of the second and higher kinds. Because the functions in the set \underline{Q} are error-linked sources to two functions of different order redundancy, they must be subdivided into two parts each---those circuits which feed only the circuits of functions in set R, the higher order functions after the juncture; and those which feed circuits in all the functions after the juncture (i. e. circuits in functions of sets R and S) Referring to figure A-10, it can be seen that circuits in function \underline{X} which eventually feed both functions α_1 and α_2 need fewer failures among them to cause a false output in function α_2 than are required to cause the output of function α_1 to fail. Hence, those circuits in function \underline{X} feeding all the functions after the junctures are labeled \underline{X}_2 , and those feeding only the higher order functions are labled \underline{X}_1 . The number of failures which occur in these groups, \underline{X}_1 and \underline{X}_2 , will be referred to as ℓ_{x1} , and ℓ_{x2} respectively. The same notation will hold for all other functions which are of order \underline{m}_1 and are error-linked sources to the juncture function. In order to calculate the reliability of a system, it is necessary to find the total number of minimal cuts of the second and higher kinds between 1) functions in the sets \underline{Q}_1 , \underline{Q}_2 or \underline{Q}_1 and \underline{Q}_2 is the set which includes all groups of circuits $(\underline{X}_2, \underline{Y}_2, \underline{Z}_2, \ldots)$. The number of minimal cuts are subject to certain limitations. These will be discussed first. The number of failures which can be allowed in the circuits which feed all the error-linked sinks of the juncture function is limited. If this number $(\dots + \mathcal{L}_{x2} + \mathcal{L}_{y2} + \mathcal{L}_{z3})$, exceeds $m_2 - k_2$, the cut would not be minimal because more than enough failures will have occurred to cause the output of function α_2 to be false. Therefore, any combinations of more than $(m_2 - k_2)$ failures
in X_2 , Y_2 and Z_2 with circuits in X_1 , Y_1 and Z_1 would no longer form minimal cuts and should not be considered as such. Hence, $0 \le (\dots + \mathcal{L}_{x_2} + \mathcal{L}_{y_2} + \mathcal{L}_{z_2}) \le m_2 - k_2$. A number of failures less than or equal to $m_2^{-k_2}$ can combine with failures in the circuits of the (X_1, Y_1, \ldots) group to form minimal cuts which cause the outputs of the higher order function, the set \underline{R} , to be false. The possiblity is also present that the number of failures necessary for the minimal cut could be confined to the (\ldots, X_1, Y_1, Z_1) group. In any case the sum total of circuit failures must be equal to $(m_1^{-k_1+1})$ i. e. $(\ldots, +\ell_{x_2} + \ell_{y_2} + \ell_{z_2} + \cdots + \ell_{x_1} + \ell_{y_1} + \ell_{z_1}) = m_1^{-k_1+1}$. For this part of the analysis it is assumed that the functions of order m_1 which are error-linked sinks of the juncture function will be input sources only to functions of the same order. 1. Second and Higher Kinds of Cuts Between Functions of Set Q, R, or Q and R It is desired to form an expression for the possible number of minimal cuts which can exist between 2 or more functions of order m_1 redundancy which may be either sources or sinks of the juncture function. All the minimal cuts in the class will disable $m_1^{-k} + 1$ output lines of one or more of the functions in set R. For a second kind of cut only two functions will be taken at a time; for third kind, three functions, fourth kind, four functions, etc. If a second kind of cut is being examined, the circuit failures in two functions must total (m_1-k_1+1) . ## a. Second Kind of Cuts for Functions in Set Q If these functions are chosen to be the juncture function and/or its error-linked sources, the expression for the number of minimal cuts for given ℓ_{y_1} , ℓ_{y_2} , ℓ_{z_1} , ℓ_{z_2} , is: $$f^{(\ell_{Q})} = \begin{pmatrix} m_{2} \\ \ell_{z_{2}} \end{pmatrix} \begin{pmatrix} m_{1}^{-m_{2}} \\ \ell_{z_{1}} \end{pmatrix} \begin{pmatrix} m_{2}^{-\ell_{z_{2}}} \\ \ell_{y_{2}} \end{pmatrix} \begin{pmatrix} m_{1}^{-m_{2}^{-\ell_{z_{1}}}} \\ \ell_{y_{1}} \end{pmatrix}$$ in which ℓ_{z2} is the number of failures which are present in the \underline{Z}_2 group and $(\begin{matrix} m\\ \ell_{z2} \end{matrix})$ the number of ways in which the ℓ_{z2} failures can be chosen from the \underline{m}_2 circuits in the Z_2 group. Out of the remaining circuits in the function Z, another group can fail, ℓ_{z_1} . . $(\begin{matrix} m_1^{-m}2\\ \ell_z \end{matrix})$ is is the number of ways of choosing these failures. Once ℓ_{z_2} circuits have failed in group Z_2 only $(m_2 - \ell_{z_2})$ circuits can fail in function Y_2 which will affect an output which is not already incorrect. There are $\begin{pmatrix} m_2^{-1}\ell_{z_2}\\ \ell_{y_2} \end{pmatrix}$ ways of choosing these failures. There are ℓ_{y_1} failures which can occur in the Y_1 group and they can fail in $\binom{m_1^{-m} 2^{-\ell} z_1}{\ell_{y_1}}$ ways. This expression can be expanded for three functions, four, etc. ## b. Second Kind of Cuts for Functions in Set R For the case where all the minimal cuts are to be considered in the R set the expression becomes: $$f\left(\ell_{R}\right) = {m_{1} \choose \ell_{\alpha_{1}}} {m_{1} \choose \ell_{\beta_{1}}}$$ ## c. Second Kind of Cuts for Set Q and R If one function represented in the minimal cut is the juncture function or one of its error-linked sources, and the other is one of the higher order functions which are error-linked sinks of the juncture function, the expression becomes $$f(\ell_{\mathbf{Q}}, \ell_{\mathbf{R}}) = {\binom{m_2}{\ell_{\mathbf{x}_2}}} {\binom{m_1 - m_2}{\ell_{\mathbf{x}_1}}} {\binom{m_1 - \ell_{\mathbf{x}_1} - \ell_{\mathbf{x}_2}}{\ell_{\alpha_1}}}$$ The third combination results because it now does not matter where in the function α 1 the failure occurs. ## General Expression for Second and Higher Kind of Cuts in Set Q, R, or Q and R This expression can be expanded and generalized to include all possible combinations of functions, two, three, four or more at a time. For a second kind of cut all combinations of 2 functions are taken and all values of the ℓ 's within the limitations, are selected. For third kind of cuts, all combinations of 3 functions are taken and all values of ℓ 's, within the limitations, are selected, etc. The final general expression for the number of minimal cuts of the second or higher kind present between functions of order m_1 redundancy either before or after the juncture is as follows: $$\begin{split} &\mathbf{f} \ (\ell_{\mathbf{Q}}, \ \ell_{\mathbf{R}}) = \binom{m_2}{\ell_{\mathbf{Z}_2}} \binom{m_1 - m_2}{\ell_{\mathbf{Z}_1}} \binom{m_2 - \ell_{\mathbf{Z}_2}}{\ell_{\mathbf{Y}_2}} \binom{m_1 - m_2 - \ell_{\mathbf{Z}_1}}{\ell_{\mathbf{Y}_1}} \binom{m_2 - \ell_{\mathbf{Z}_2} - \ell_{\mathbf{Y}_2}}{\ell_{\mathbf{X}_2}} \binom{m_1 - m_2 - \ell_{\mathbf{Z}_1} - \ell_{\mathbf{Y}_1}}{\ell_{\mathbf{X}_1}} \cdots \\ &\cdots \qquad \binom{m_1 - (\ldots + \ell_{\mathbf{X}_1} + \ell_{\mathbf{Y}_1} + \ell_{\mathbf{Z}_1} + \ldots + \ell_{\mathbf{X}_1} + \ell_{\mathbf{Y}_2} + \ell_{\mathbf{Z}_2})}{\ell_{\mathbf{Z}_1}} \\ & \cdot \binom{m_1 - (\ldots + \ell_{\mathbf{X}_1} + \ell_{\mathbf{Y}_1} + \ell_{\mathbf{Z}_1} + \ldots + \ell_{\mathbf{X}_2} + \ell_{\mathbf{Y}_2} + \ell_{\mathbf{Z}_2} + \ell_{\mathbf{Z}_1}) \cdots}{\ell_{\mathcal{B}_1}} \cdots \\ & \ell_{\mathcal{B}_1} \\ &\cdots + \ell_{\mathbf{X}_1} + \ell_{\mathbf{Y}_1} + \ell_{\mathbf{Z}_1} + \ldots + \ell_{\mathbf{X}_2} + \ell_{\mathbf{Y}_2} + \ell_{\mathbf{Z}_2} + \ell_{\mathbf{Z}_1} + \ell_{\mathcal{B}_1} + \ldots = m_1 - k_1 + 1 \\ &0 \leq \ldots + \ell_{\mathbf{X}_2} + \ell_{\mathbf{Y}_2} + \ell_{\mathbf{Z}_2} \leq m_2 - k_2 \\ & \ldots \ell_{\mathbf{X}_1} + \ell_{\mathbf{X}_2}, \ell_{\mathbf{Y}_1} + \ell_{\mathbf{Y}_2}, \ell_{\mathbf{Z}_1} + \ell_{\mathbf{Z}_2}, \ell_{\mathbf{Z}_1} + \ell_{\mathbf{Z}_2}, \ell_{\mathbf{Z}_1}, \ell_{\mathbf{Z}_1}, \ldots \geqslant 1 \end{split}$$ expanded, the expression becomes $$\begin{split} &\mathbf{f} \ (\boldsymbol{\ell_{Q}}, \ \boldsymbol{\ell_{R}}) = \frac{\mathbf{m_{2}} \ ! \ (\mathbf{m_{1}^{-m_{2}}}) \ ! \ (\mathbf{m_{1}^{-m_{2}}}) \ ! \ (\mathbf{m_{2}^{-}}\boldsymbol{\ell_{z_{2}}}) \ ! \ (\mathbf{m_{1}^{-m_{2}^{-}}}\boldsymbol{\ell_{z_{1}}}) \ !}{\boldsymbol{\ell_{z_{2}}} \ ! \ (\mathbf{m_{2}^{-}}\boldsymbol{\ell_{z_{2}}}) \ ! \boldsymbol{\ell_{z_{1}}} \ ! \ (\mathbf{m_{1}^{-m_{2}^{-}}}\boldsymbol{\ell_{z_{1}}}) \ ! \boldsymbol{\ell_{y_{2}}} \ ! \ (\mathbf{m_{2}^{-}}\boldsymbol{\ell_{z_{2}^{-}}}\boldsymbol{\ell_{y_{2}}}) \ ! \ \boldsymbol{\ell_{y_{1}}} \ ! \ (\mathbf{m_{1}^{-m_{2}^{-}}}\boldsymbol{\ell_{z_{1}^{-}}}\boldsymbol{\ell_{y_{1}}}) \ !}{\boldsymbol{\ell_{x_{2}}} \ ! \ (\mathbf{m_{2}^{-}}\boldsymbol{\ell_{z_{2}^{-}}}\boldsymbol{\ell_{y_{2}^{-}}}\boldsymbol{\ell_{x_{2}}}) \ ! \ \boldsymbol{\ell_{x_{1}}} \ ! \ (\mathbf{m_{1}^{-m_{2}^{-}}}\boldsymbol{\ell_{z_{1}^{-}}}\boldsymbol{\ell_{y_{1}^{-}}}\boldsymbol{\ell_{x_{1}^{-}}}) \ !} \end{split}$$ which reduces to $$f\left(\ell_{Q},\ell_{R}\right) = \frac{m_{2}! (m_{1}-m_{2})!}{\ell_{z_{1}}!\ell_{y_{1}}!\ell_{x_{1}}! \dots \ell_{z_{2}}!\ell_{y_{2}}!\ell_{x_{2}}! \dots \ell_{\alpha_{1}}!\ell_{\beta_{1}}! \dots (k-1)!}$$ $$\cdot \frac{\left[m_{1}-(\dots+\ell_{x_{1}}+\ell_{y_{1}}+\ell_{z_{1}}+\dots+\ell_{x_{2}}+\ell_{y_{2}}+\ell_{z_{2}})\right]!}{\left[m_{1}-m_{2}-(\dots+\ell_{x_{1}}+\ell_{y_{1}}+\ell_{z_{1}})\right]! \left[m_{2}-(\dots+\ell_{x_{2}}+\ell_{y_{2}}+\ell_{z_{2}})\right]!}$$ The limitations still hold here. These are: $$\cdots + \ell_{x_{1}} + \ell_{y_{1}} + \ell_{z_{1}} + \cdots + \ell_{x_{2}} + \ell_{y_{2}} + \ell_{z_{2}} + \ell_{\alpha_{1}} + \ell_{\beta_{1}} + \cdots = m_{1} - k_{1} + 1$$ $$0 \leq \cdots + \ell_{x_{2}} + \ell_{y_{2}} + \ell_{z_{2}} \leq m_{2} - k_{2}$$ $$\ell_{x_{1}} + \ell_{x_{2}}, \ell_{y_{1}} + \ell_{y_{2}}, \ell_{z_{1}} + \ell_{z_{2}}, \ell_{\alpha_{1}}, \ell_{\beta_{1}}, \cdots \geq 1$$ An interesting result is obtained here. The last factor in the numerator indicates the number of unfailed outputs of the juncture function while the last two factors in the denominator denote the number of unfailed outputs in those circuits which feed a) only the \underline{m}_1 order functions after the juncture and b) both the \underline{m}_1 and the \underline{m}_2 functions after the junction. This expression can also be written thus: $$f\left(\ell_{Q}, \ell_{R}\right) = \frac{m_{2} \left[m_{1} - m_{2} \right] \left[m_{2} \left[\ell_{X_{1}} \right] \dots \ell_{Z_{2}} \left[\ell_{Y_{2}} \right] \ell_{X_{2}} \dots \ell_{X_{1}} \right] \ell_{X_{1}} \dots \ell_{X_{1}} \left[\ell_{X_{1}} \right] \dots \ell_{X_{2}} \left[\ell_{X_{2}} \right] \dots \ell_{X_{1}} \left[\ell_{X_{1}} \ell_$$ This expression yields the total number of minimal cuts of second or higher kind between functions of order m_1 redundancy which are either error-linked sources to the two output functions of the juncture function or error-linked sinks of the juncture function. For the case where the failed circuits are located before the juncture, in set Q, the expression reduces to: $$f(\ell_{Q}) = \frac{m_{2}! (m_{1}-m_{2})!}{\ell_{z_{1}}! \ell_{y_{1}}! \ell_{x_{1}}! \dots \ell_{z_{2}}! \ell_{y_{2}}! \ell_{x_{2}}! \dots [m_{1}-m_{2}-(\ell_{x_{1}}+\ell_{y_{1}}+\ell_{z_{1}}+\dots)]!}$$ $$\cdot \frac{1}{[m_{1}-(\ell_{x_{2}}+\ell_{y_{2}}+\ell_{z_{2}}+\dots)]!}$$ In the case where all the failures are located after the juncture, in set R, this expression reduces to $$\mathcal{L}^{(\mathcal{L}_{\mathbf{R}})} = \frac{\mathbf{m}_{1}!}{\mathcal{L}_{\alpha_{1}}!\mathcal{L}_{\beta_{1}}!\cdots(\mathbf{k}-1)!}$$ which is the same form as for minimal cuts between 2 or more circuits in a system of a single order of redundancy. ## 2. Second and Higher Kinds of Cuts in Sets Q_2 ,
S or Q_2 and S Minimal cuts will also exist between functions in set \underline{S} , $(\alpha_2, \beta_2, \cdots)$ and circuits in the Set \underline{Q}_2 . Since the only circuits in functions (X, Y, Z, \ldots) of set \underline{Q} whose failure can affect the output of the functions in set S ($\alpha_2, \beta_2, \ldots$) are those which feed all the functions after the juncture function, minimal cuts between these functions will include only circuits in the set \underline{Q}_2 . Hence, as far as the functions in set \underline{S} are concerned they are being fed by functions of the order \underline{m}_2 redundancy only, and the minimal cuts present are the same as though this was a system of order \underline{m}_2 redundancy. The number of minimal cuts of the second and higher kinds between functions in the set \underline{Q}_2 and functions in set \underline{S} is found from the expression: $$f_{(l_S, l_{Q_2})} = \frac{m_2!}{l_{z_2}! l_{x_2}! l_{y_2}! \cdots l_{x_2}! l_{\beta_2}! \cdots (k-1)!}$$ If all the minimal cuts are considered to be after the juncture, in set \underline{S} , the expression becomes: $$f(\ell_s) = \frac{m_2!}{\ell_{\alpha_2}! \ell_{\beta_2}! \cdots (\kappa-1)!}$$ ## C. RELIABILITY DUE TO SECOND AND HIGHER KINDS OF CUTS With these expressions it is now possible to write the expression for the reliability due to the second and higher kinds of minimal cuts of such a connection. $$R'(2, 3, \cdots) = \frac{\prod_{\substack{\text{taken C at a time, where C is the kind of cut.}}} \prod_{\substack{\text{taken C at a time, where C is the kind of cut.}}} \left[\frac{1 - (\prod_{\substack{\text{ull i} \\ \text{ull i}}} \ell_{x_{1,2}}, \ell_{y_{1,2}}, \ell_{z_{1,2}}, \ell_{z_{1}}, \ell_{z_{1}}, \dots) \right] f(\ell_{Q}, \ell_{R})}{\ell_{x_{1}} + \ell_{x_{2}} \ell_{y_{1}} + \ell_{y_{2}} \ell_{y_{1}} + \ell_{y_{2}} \ell_{z_{1}} + \ell_{z_{2}} \ell_{z_{1}}, \ell_{z_{1}},$$ $$\ell_{\mathbf{x}_{\mathbf{2}_{1}}}\ell_{\mathbf{y}_{\mathbf{2}_{1}}}\ell_{\mathbf{z}_{\mathbf{2}_{1}}}\ldots\,\ell_{\alpha_{\mathbf{2}_{1}}}\,\,\ell_{\beta_{\mathbf{2}_{1}}}\ldots\,\flat^{1}$$ $$R(2, 3, ...) = R'(2, 3, ...) (R''(2, 3, ...)$$ ## D. TOTAL RELIABILITY The total reliability of the system discussed here is the product of the reliabilities due to the different kinds of cuts. $$R_{total} = R (1) R (2) R (3) \cdots$$ # VIII. DETERMINING RELIABILITY WHERE ONE FUNCTION IS AN ERROR-LINKED SOURCE OF ANOTHER WHICH IS OF HIGHER ORDER REDUNDANCY In the case where a function, in a network, may be less reliable than the rest of the network, it may become necessary to assign this function a higher order of redundancy than the other functions. If this function is not the tirst in the network it must, therefore, be fed by a function of lower order redundancy than itself. This presents a problem in solving for the network reliability. There are two methods for connecting such a function and its source: (1) insert a restorer on the output of the source, as in figure A-1, (2) connect the source directly to the function of higher order redundancy as in figure A11. The first choice presents no problems if the restorer is assigned the same order of redundancy as its primary sink, the higher order function. This results because, when the restorer is inserted, the two functions are isolated from one another. The only minimal cuts which exist are those between the restorer and the higher order function. Since these are of the same order redundancy the reliability problem can be handled by methods previously mentioned. The second choice, that of not using a restorer, leads to more difficult relationships between the two functions. Because the function is of lower order than its sink, there are more circuits in the sink than there are in the function. Hence, some circuits in the function must feed more than one circuit in the sink. The number of minimal cuts between the two functions and, hence, the reliability will depend on the interconnections between the functions. These relationships can be determined for any two given orders of redundancy. However, each combination of orders of redundancy will have an inter-functional relationship peculiar to itself. This fact makes any generalization of the reliability equations prohibitive. An example of the minimal cut and reliability determination appears in figure A-11 and shows the method for analyzing a given network. A second example, in figure A-12, again shows these relationships and illustrates the difficulty in generalizing the formula. This example, figure A-11, illustrates the transition from fifth order to seventh order redundancy. Note that two of the circuits in function 1 feed 2 circuits each in function 2. Three circuits feed only one circuit each. The first kind of cuts in function 1 take several forms. In this example, the failure of elements 1a and 1b will cause four incorrect outputs in function 2. Assuming majority Figure A-11. The first example showing a function of order 5 redundancy Providing the Inputs to a Function of Order 7 Redundancy voting, four incorrect outputs is sufficient to fail the system. Hence, there is a minimal cut of the first kind made up of circuits 1a and 1b. There is a factor in the reliability expression of the form $(1-(1-p_1)^2)^1$. The exponent results from the fact that there is only one way to choose this combination. One of these two circuits can combine with two of the remaining three in function 1, to cause failure of the output. There are six ways of choosing these combinations. Hence, there is a factor of the form $(1-(1-p_1)^3)^6$. The minimal cuts of the first kind include those for function 2, $(1-(1-p_2)^4)^{35}$. The reliability due to first kind of cuts is: $$\mathbf{R}(1) = (1 - (1 - \mathbf{p}_1)^2)^1 (1 - (1 - \mathbf{p}_1)^3)^6 (1 - (1 - \mathbf{p}_2)^4)^{35}$$ Second kind of cuts can be determined by inspection also. The result is: $$R(2) = (1 - (1 - p_1)^2 (1 - p_2)^1)^{24} (1 - (1 - p_1) (1 - p_2)^2)^{20} (1 - p_1) (1 - p_2)^3)^{60}$$ $$(1 - (1 - p_1)^2 (1 - p_2)^2)^{30} (1 - (1 - p_1)^3 (1 - p_2)^1)^4$$ $$R_{TOT} = R(1) R(2)$$ Figure A-12. Example Showing A Function of Order 5 redundancy providing the inputs to A Function of Order 7 Redundancy This example shows how different the parameters can be for a similar case. In this case there are four circuits in function 1 each feeding two circuits in function 2, and only 1 which feeds one circuit in function 2. There is no longer a case where failure of less than a majority of circuits in function 1 can shut the system down, as in the first example. When the orders of redundancy are changed further, there is little generality in the minimal cut relationships. This reliability due to the first kind of cuts for this example is: $$R(1) = (1 - (1 - p_1)^3)^4 (1 - (1 - p_1)^3)^6 (1 - (1 - p_2)^5)^{126}$$ That for the second kind of cuts is: $$R(2) = (1-(1-p_1)^2(1-p_2)^3)^{140}(1-(1-p_1)^2(1-p_2)^1)^{30}(1-(1-p_1)^2(1-p_2)^4)^{70}$$ $$(1-(1-p_1)^2(1-p_2)^2)^{60}$$ In short, it is possible to determine the minimal cuts and, thereby, the reliability for given networks. However, it has been found to be prohibitively difficult to generalize these expressions for functions of any two orders of redundancy. #### IX. SINGLE LINE RESTORER ANALYSIS In some cases it may be convenient or practical to use a single line restorer as shown in figure A-13. This section describes how the reliability analysis method should be modified to handle this configuration. When a single line restorer is used in a network, it can participate in minimal cuts of the first kind only, since the failure of its single restoring circuit alone will cause the network to fail. If it appears with circuits in another function to form a cut of the second kind, this second kind of cut would not be <u>minimal</u>, since it would include within it a subset which alone would cause the system to fail. In the reliability equation, the factor corresponding to this restorer can be raised only to the first power since there is only one way of choosing this one failure which can cause the output to fail. Hence, the factor will be of the form $\left[1-\left(1-p_r\right)^1\right]^1$. Provision for handling single line restorers is incorporated into the existing method for determining the reliability by considering the error-linked source matrix. The error-linked source matrix indicates the functions or restorers which are error-linked sources of the restored or output functions of the network. From the matrix, the functions and combinations of functions which contribute to the reliability equations are determined. This is done Figure A-13. Single Line Restorer by identifying the functions and restorers which are present and placing these in the reliability expression for first kind of minimal cuts. Then taking combinations of two functions and restorers and placing these in the reliability equation for second kind of cuts, etc. Since a single line restorer participates only in first kind of minimal cuts, it should not be considered in cuts of the second and higher kinds, hence, after the reliability for the first kind of minimal cut has been calculated the columns representing these single line restorers should be all changed to all 0's. They, then will not enter into the equations of higher kind. #### X. PROGRAM FOR COMPUTING THE RELIABILITY OF REDUNDANT SYSTEMS The analysis of redundant systems has progressed to the point where it is desirable, even imperative, that there be some fast and accurate technique for determining the reliability of these systems. This need has grown from the development of a technique for synthesizing complex networks for high reliability. This technique requires accurate calculation and comparison of reliabilities for many different arrangements of functions and restorers. Further, present methods are unable to readily handle the complex expressions which describe the reliability of
a system. Often, inaccuracy results in the processes of multiplication and exponentiation due to values of circuit reliability which often very closely approach the value 1 (i. e. 0.9999). To eliminate these problems, a program is being developed which will implement these calculations. The general outline which the program follows will be discussed here. ## A. GENERATING THE ERROR-LINKED SOURCE MATRIX The input data for a given reliability calculation will consist of a) the functions present, b) location of restorers, c) primary error-linked sources to each function, d) output functions, and e) the probabilities of correct operation assigned to each circuit of the functions and restorers. From this input data, the computer will generate the primary matrix. This will be done by entering 1's in the elements of the matrix for the functions present and their primary sources and a 0 for every other element in the matrix. This yields the primary matrix without restorers. In order to include the effect of the restorers on the system, it is necessary to modify the primary matrix without restorers. This is done by first indicating the presence of the restorers. Then, since a restorer takes on all the outputs of its restored function, it is necessary to switch to these restorers the outputs of the functions which they restore. When a function is indicated as a <u>restored function</u>, the computer will remove all the ones in the column corresponding to that function except that on the principal diagonal, and place them in the corresponding rows in the column which describes the restorer. A one will be placed in the column assigned to the restorer on the principal diagonal also, to denote the presence of the restorer in the circuit. Once every restorer has been placed in the matrix and all the outputs shifted, the primary matrix has been completed. In order to arrive at the composite matrix, successive matrix multiplications must be performed. The secondary matrix is found by a multiplication of the primary matrix by itself. The computer performs this process in the following manner. The \underline{X} column, \underline{Y} row element for the secondary matrix is found by taking the product between corresponding elements of the \underline{Y} row and \underline{X} column of the primary matrix and performing a Boolean summation of these products. A corresponding procedure is performed for each element in the secondary matrix. This process can be done easily by the computer by using scanning techniques. The computer scans the \underline{Y} row and the \underline{X} column and compares the location of the 1's. If a correspondence is found, a 1 is placed in the secondary matrix in the element for which we are testing, (Y, X) element. If no correspondence is found, a 0 is placed in that element of the secondary matrix. Because the process calls for a Boolean summation of the products, only one correspondence need be found. This is done for all elements of the secondary matrix. Once the secondary matrix is found, it is checked for every element, against the primary matrix. If correspondence is found in every element, the secondary matrix is the composite matrix. If there is at least one difference between the two, another matrix multiplication is performed and another check is made. This process continues until a correspondence is found. The final matrix, the one which corresponds to the previous one, is the composite matrix. The program will call for a count of the number of matrix multiplications performed in order to yield a value for the highest order input source present in the network. Once the composite matrix has been found, it is reduced to the error-linked source matrix by extracting those rows which correspond to the restored functions and output functions, the locations of which are given information. #### B. CALCULATING THE RELIABILITY OF A SYSTEM From the information contained in the error-linked source matrix, it is now possible to compute the reliability of the system. The total reliability is calculated in several parts; that due to first kind of cuts, that due to second kind, third kind, etc. The final system reliability is the product of the individual reliabilities of the different kinds of minimal cuts. Since the equations for the probability that the system does not fail due to first, second, and higher kinds of minimal cuts have already been developed in Section V of this Appendix, it becomes necessary for the computer only to identify the functions and combinations of functions which make up these minimal cuts, and then to solve the equations. ## 1. Identifying the Minimal Cuts ## a. First Kind of Minimal Cuts A function or restorer introduces minimal cuts of the first kind whenever it is present in the system. Therefore, the computer needs only to identify whether functions or restorers are present in the system in order to identify minimal cuts of the first kind. This is done by scanning the columns, and, if a one appears in a column, the computer calculates the probability that the system will not fail due to a first kind of cut in this function. The expression for this probability has already been developed, and it remains only to calculate it. Since a function appears only once in the system, its probability of failure because of a first kind of cut should not be taken into account more than once. Therefore, whenever a 1 is found in a given column, the computer shifts to the next column and continues the search. The product of the probabilities for each of these functions and restorers is the probability that the system will not fail due to a minimal cut of the first kind. ## b. Second Kind of Minimal Cuts Second kind of minimal cuts consist of circuits in either a restored function and one of its error-linked sources or two error-linked sources of the same restored function. Since a row of the error-linked source matrix indicates a restored function and all its error-linked sources, any combination of two 1's in a row of the matrix will form a combination which can have circuit failures which will make up a minimal cut of the second kind. The computer, then, in a given row of the matrix, locates the first 1 and holds its position in memory. It then scans until it finds another 1. This, together with the 1 in the memory describes the first combination of functions that can appear together in the same minimal cut. It then scans down the row until it finds the next 1, etc. After all the combinations of the first one with other 1's are completed, the computer memory shifts from the first 1 to the second 1 and the process repeats. This continues until all possible combination of two 1's on a given row have been found. The computer then moves on to the next row. On each succeeding row, whenever a combination of two 1's is found, the computer checks back to preceding rows to see if this combination has been found before. If not, the formula for second kind of cuts is used and a probability of not failing due to a second kind of cut in the two functions selected is computed for each combination found. ## c. Third and Higher Kinds of Cuts For third kinds of minimal cuts, the same process as for second is repeated except combinations of three ones on a given row are found; for fourth kind, combinations of four, etc. For each kind of minimal cut, a probability is found that failure due to that kind of minimal cut will not result. The system reliability is the product of these probabilities for the different kinds of minimal cuts. In an order m system, the highest kind of minimal cut which can occur is m-k+1, in which case there would be one circuit failure in each of m-k+1 functions. After the $(m-k+1)^{th}$ kind of cut has been calculated, the computer will stop finding combinations. ## 2. Computation of Reliability In the reliability equations for each kind of cut there will be factors of the form $\begin{bmatrix} 1-(1-p)^n \end{bmatrix}^m$. Since p is a number close to 1, the term $(1-p)^n$ will be very small, and when subtracted from one, leaves a number close to one to be raised to a large power. This may lead to loss of accuracy due to rounding off and limitations on the word size in the computer; and, when a series of these numbers is multiplied together, still further loss of accuracy results. In order to remove this loss of accuracy, several measures have been taken. To raise this factor to the power m, an expansion approximation will be used, and all calculations will be made using complements as opposed to the numbers themselves. To multiply the two factors $(1-(1-p_1)^{n_1})^{m_1} (1-(1-p_2)^{n_2})^{m_2}$ together, the terms $(1-p_1)^{n_1}$ and $(1-p_2)^{n_2}$ will be calculated and put in floating point notation. This leaves the expression in the form $(1-\varepsilon_1)^{m_1} (1-\varepsilon_2)^{m_2}$ where $\varepsilon_1 = (1-p_1)^{n_1}$ and $\varepsilon_2 = (1-p_2)^{n_2}$ Now the approximation is employed. $(1-\varepsilon_1)^{m_1} = (1-\varepsilon_1)^{m_1}$ $$1-m_1 \varepsilon_1 + 1/2 m_1(m_1-1) \varepsilon_1^2 - 1/3 m_1(m_1-1) (m_1-2) \varepsilon_1^3 + \dots$$ This will be carried out until single precision accuracy is no longer affected. This changes the expression to the form $(1 - \sigma_1)(1 - \sigma_2)$ where: $$\sigma_1 = m_1 \varepsilon_1 - 1/2 m_1 (m-1) \varepsilon_1^2 + \dots$$ $$\sigma_2 = m_2 \varepsilon_2 - 1/2 m_2 (m_2 - 1) \varepsilon_2^2 + \dots$$ This product can be written as 1- σ_1 - σ_2 + σ_1 σ_2 or 1- $(\sigma_1+\sigma_2-\sigma_1\sigma_2)$ The new expression for this product is now $(1-\sigma_{12})$ where $$\sigma_{12} = \sigma_1 + \sigma_2 - \sigma_1 \sigma_2$$ The form (1- σ_1), however, can't be held by the computer without actually working out the subtraction, hence, rather than lose the accuracy, the program will compute from this point in complements, i.e., it will not proceed as far as the (1- σ) form. Rather
it will solve for σ_1 and σ_2 , then σ_{12} . It will then move on to the next factor, compute σ_3 and combine this value with σ_{12} , in the same manner as σ_1 and σ_2 were combined, to form σ_{123} . This will continue until the final σ_{123} ... has been attained. This will still be contained in floating point form and will be the complement of the reliability of the expression calculated. This will be printed out along with the reliability itself. Thus if rounding off occurs in the subtraction the answer, accurate to more than single precision, will be retained. ## TABLE OF CONTENTS | Section | | Page | |---------|---|------| | I | THE SET OF ISOLATED REGIONS AND THE CORRESPONDING LIST OF ISOLATING ARRAYS FOR A SINGLE FUNCTION | B-2 | | п | RULES FOR GENERATING THE LIST OF ALL ISOLATING ARRAYS OF THE FIRST FUNCTION | B-11 | | m | THE ISOLATING ARRAYS OF A GROUP OF FUNCTIONS | B-13 | | IV | GENERATION OF THE ISOLATING ARRAYS OF THE EXAMPLE NETWORK OF FIGURE 4-5 | B-15 | | | LIST OF ILLUSTRATIONS | | | Figure | | Page | | B-1 | Network Used to Describe the Procedure for Generating the List of Isolating Arrays | B-1 | | B-2 | The Sources of Function 1 | B-2 | | B-3 | Regions Which Include Only Error-Linked Sources of Function 1 | B-4 | | B-4 | Expanding a Region Generated in the First Step to Include Sinks of Function 1 | B-5 | | B-5 | Expanding a Region to Include the Primary Sinks of Function 1 and Their Sources | B-6 | | B-6 | Functions That May Be Added to the Region by the Second Application of the Second Step of the Procedure | B-7 | | B-7 | Expanding the Region to Include Secondary Sinks of Function 1 | B-8 | | B-8 | Isolated Region of Function 1, from the Network of Figure B-1, in Which Location 2 is Empty | B-14 | | B-9 | The Functions Which must be Considered in the Isolated Region of Functions 1 and 2 | B-14 | | B-10 | Example Network with its Primary Source Matrix | B-15 | ## APPENDIX B ## GENERATING THE ISOLATING ARRAYS A vital companion to the synthesis procedure is the ability to compile a list of all the isolating arrays of a function or group of functions. This appendix shows how this list is generated, first for a single function and then for a group of functions. The procedure is used to generate the complete list of arrays for the example in the "Detailed Procedure" portion of the text. An isolated region is defined for a set of functions, A, such that every function or restorer in the region is error-linked to one of the functions in the set A, when all the locations of the set are empty. Every function not in the region is isolated from every member of the set. The locations of the set A take on various states during the synthesis procedure. In Section IV. B. 4., they assume the states "0" and "?", but for the purpose of generating the isolated regions, they are set equal to 0. For every isolated region there is one and only one isolating array. The only locations specified in the isolating array are those that are necessary to define the contents of the isolated region or the restorers on its boundaries. This study has investigated a number of techniques for generating the list of isolating arrays, and this appendix describes one of them. The rules for generating the list are described primarily by example. The network used in the discussion appears in figure B-1. The functions in this example are numbered in accordance with the rule in Section IV. B. 4. Figure B-1. Network Used to Describe the Procedure for Generating the List of Isolating Arrays ### I. THE SET OF ISOLATED REGIONS AND THE CORRESPONDING LIST OF ISOLATING ARRAYS FOR A SINGLE FUNCTION The first requirement of the synthesis procedure is a list of isolating arrays of function 1. The scheme for generating this list is described in this section. For a function to be in an isolated region of function 1, it must be error-linked with the function 1. Then the function must bear at least one of three relationships to the first function. It must be: - 1. an error-linked source of function 1, - 2. an error-linked sink of function 1, - 3. an error-linked source of an error-linked sink of function 1. The list of regions and arrays is compiled in two steps. The first step finds all the regions which include the first function and functions that fall in the first classification. Each of the arrays generated in the first step are subjected to repeated application of the second step to add the functions which fall into the second and third classification. The functions which are sources of function 1 are shaded in figure B-2. Functions not numbered can be identified by their position in the network and comparison with figure B-1. The first step in the procedure finds all the sets of the shaded functions which fulfill the requirements of an isolated region. The step begins with the smallest of all regions which includes function Figure B-2. The Sources of Function 1 1 and function 1 alone. The region will be expanded in size from this small beginning, and locations through which the region can be expanded to include primary sources of function 1 are given the state \emptyset . For this example, the only location that have this quality are locations 2 and 3. Locations through which the region can be expanded into the sinks of function 1 are given the state δ . This expansion is carried out in a step described later. The region consisting of only function 1 is shown with its array in figure B-3, a. All the arrays are to be enumerated so the region is allowed to expand in all possible ways from function 1. Allowing the \emptyset 's to assume all possible states accomplishes this. When a location (\emptyset) assumes the 0 state, its function is added to the region, and avenues for expansion into the secondary sources of function 1 are now available, through the locations of the primary sources of these last added functions. These locations assume the state \emptyset . When the location takes on the 1 state, further expansion through that location is restricted; hence, no new \emptyset 's are added. In figure B-3. b, the \emptyset 'd locations of figure B-3. a have taken on all possible states. The arrays representing a region are shown below the illustration of the region. The regions generated in figure B-3. b are now expanded through their Ø'd locations. Note the region consisting entirely of function 1 and restorers 22 and 23 cannot expand at this step because the restorers have cut off all paths to other sources of function 1. There are no Ø's in its array. The Ø's in the other regions in figure B-3. b are allowed to assume all possible states in figure B-3. c. No new Ø locations are introduced in this step because the inputs of the network have been reached. When there are no regions with Ø locations that have not been allowed to assume all states, all regions consisting of function 1 and its error-linked sources have been enumerated. Only regions without Ø's need be retained. The regions which include Ø locations are intermediate results of this step and can be discarded as the Ø's are allowed to vary. The underlined arrays in figure B-3. b and B-3. c are kept for the next step in the procedure. The next step, in the procedure, is to allow each of the regions generated in the first step to expand into the primary sinks of function 1. These are functions 7 and 8, for the example, which are shown in figure B-4 as black boxes. Note that one of the regions generated in the first step is shown in this figure. This step must be performed for all regions so generated. Because the isolated region is defined for location 1 empty, then δ is only allowed to assume the 0 state. New avenues to other sinks of function 1 are opened through the new members of the region so their locations take on the δ state as shown in figure B-5b. Figure B-3. Regions which include only Error-Linked Sources of Function 1 Figure B-4. Expanding a Region Generated in the First Step to Include Sinks of Function 1 Functions which are sources of these newly added sinks can also be error-linked to function 1, so the locations of the primary sources of these functions should be made \emptyset if they have not already assumed the 1 or 0 state in the region. This is also shown in figure B-5.b. The region of figure B-5. b is now expanded to include more and more sources of the primary sinks of function 1 by allowing the Ø's to take on all states just as in the first step of the procedure. These sources are shown shaded in figure B-4. The process is started in figure B-5. c. It continues until there are no regions which include Ø'd locations. Each of the regions generated in the first step must be subjected to the second step of the procedure. At the end of this step, a number of different regions have been generated - each with δ 's on locations 7 and 8, and non with \emptyset 's. The second step is now reapplied to every region including & locations to expand the region into the secondary sinks of function 1. The & 's in each region assume all possible states. When the & becomes 0, new sinks are added to the region. If they are sources of other functions, the locations of these new sinks assume the & state. When the & becomes 1, a restorer is placed in the location and the region is restricted from further expansion Figure B-5. Expanding a Region to include the Primary Sinks of Function 1 and their Sources into other sinks of function 1 through the location. When the sinks are added, avenues are opened for expansion of the region into the sources of the newly added sinks. The locations of these sources take on the state \emptyset . Figure B-6 shows one region generated in the second step. The sinks into which the region may expand are shown in black, and their
sources are shown shaded. In this reapplication of the second step, all regions that include these functions are generated. This step must be performed for every region generated when the second step was first applied. Figure B-6. Functions that may be added to the Region by the Second Application of the Second Step of the Procedure In figure B-7, the \mathcal{E} 's in one of the regions generated in the first application of the second step of the procedure are allowed to assume all possible states. Where new avenues are introduced for expansion of the region into the sources of the newly added functions, the locations through which the expansion will occur are indicated with a \mathcal{G} . The \mathcal{G} 's are treated in the same manner as before. The regions which are generated with no locations having the states \mathcal{G} or \mathcal{E} are the desired products of the procedure, isolated regions. Their associated arrays are, of course, isolating arrays. Figure B-7. Expanding the Region to include Secondary Sinks of Function 1 When both locations 7 and 8 are filled as in one of the regions of figure B-7, the restorers 27 and 28 are not error-linked to function 1; but, they are necessary to the formation of the isolated region. They do not appear in the region, but they must be specified in the isolating array identifying the region. In some of the arrays of figure B-7, locations 14 and/or 15 are specified as 0. This is because these functions are network outputs and are assumed restored. Therefore, it is unnecessary to investigate the case of restorers in these locations. The second step should be accomplished for each of the arrays which include δ 's. For this example, the step will be carried out once to every array generated in the first application of the second step, and all the isolated regions and their arrays will have been generated. In general, the step should be applied to every array with locations specified as δ , until no arrays with δ 's or \emptyset 's remain in the list. Then the list of all isolating arrays of function 1 will have been generated. # II. RULES FOR GENERATING THE LIST OF ALL THE ISOLATING ARRAYS OF THE FIRST FUNCTION In the description of the generation of isolating arrays, it was required that there be no \mathfrak{g} 's in the arrays of the list when the δ locations are allowed to vary. This restriction is really unnecessary as the order in which functions are added to an isolated region makes no difference to the final content of the region. The expansion of the regions to include sources or sinks can be carried out in any desired order. Also, it is unnecessary to draw regions to generate the list of arrays. This was done primarily to aid the reader to visualize the steps of the procedure. Five rules are sufficient to describe the complete procedure for the generation of the list of isolating arrays. The careful application of these rules will result in the desired list. #### Rules - Start with an array in which the state of the first location is 8, and the states of the locations of its primary sources are 9. The primary sources of the first function are found in the primary matrix of the network without restorers. The primary matrix is described in Section IV. A. 2 of Appendix A. - 2. For any array in the list which includes \emptyset 's, let the states of the locations which are \emptyset 'assume all possible combinations of values. Since each location takes on two states if there are k locations in state \emptyset , there will be 2^k combinations of states of the k locations. When a location assumes the state 1, the array does not change. When a location assumes the state 0, its function joins the region. The locations of this function's primary sources now take on the state \emptyset if they are not already specified as a 1, 0, or δ . After applying this step to an array, the array is discarded. 3. Let δ locations in any vector assume all possible states. When a location takes on the 1 state, the array does not change. When a location takes on the state 0, the primary sinks of its function are added to the region so their locations assume the state δ , if they are not already specified as 1, 0, or θ . The primary sources of the last added - functions assume the state \emptyset if they are not already specified as 1, 0, or δ . After applying this step to an array, the array is discarded. - 4. When an array contains neither \emptyset 's nor δ 's, an isolating array has been generated. This vector can be placed in a separate list of isolating arrays. - 5. Apply steps 2 and 3 to vectors in the list which contains Ø's and 6's until there are no such vectors remaining, and all the isolating arrays have been generated. It is not necessary to order the application of steps 2 and 3 in any way. #### III. THE ISOLATING ARRAYS OF A GROUP OF FUNCTIONS The isolating arrays of a group of functions, say functions 1 to h, can be found from the list of isolating arrays of the smaller group of functions, 1 to h·1. The relationship between the two lists depends on whether function h is a primary source of a primary sink of one of the functions in the group 1 to h-1. The system of numbering functions in the network requires it to be one of these. Say that function h is a primary sink of function ℓ , where $\ell < h$. An example of this relationship is in figure B-1. Here function 7 is a sink of function 1. Now assume that all the isolating arrays of functions 1 to h-1 are known. By definition, every function in the region specified by an array must be error-linked to at least one of the functions 1 to h-1 when locations 1 to h-1 are empty. Consider an isolating array in which location h is empty. Because h is a primary sink of function ℓ when locations h and ℓ are empty, all the functions that are error-linked to function h must also be error-linked to function ℓ . Then the addition of function h to the group of functions introduces no new functions into the region, and the isolated region of functions 1 to h-1 is also an isolated region of functions 1 to h. In general, if function h is a primary sink of a function ℓ which is in the group 1 to h-1, the isolating arrays of function 1 to h-1 in which location h is 0 are also isolating arrays of functions 1 to h. If function h is a primary source of function ℓ , $\ell < h$, but a primary sink of no other function in the group, the addition of function h to the group may add new functions to an isolated region. For example, in figure B-1, function 2 is a primary sink of function 1. Consider an isolated region of function 1 to h-1 in which location h is empty. Because h is an error-linked source of ℓ , all the error-linked sources of h are also error-linked sources of ℓ . There may be sinks of function h or sources of these sinks, however, which are error-linked to h but not to any of the group 1 to h-1. When h is added to the group, new regions must be generated which include these new functions. For instance, consider the isolated region of function 1 shown in figure B-8. All the functions and restorers in this region are error-linked with function 1. Now when forming the isolated regions of both functions 1 and 2, the sinks and the sources of the sinks of function 2 must also be considered for expansion of the region. These functions are shown dotted in figure B-9. In general, to account for these functions, for every isolating array of functions 1 to h-1 in which location h is empty, let all the unspecified primary sink locations of function h assume the state δ and let the unspecified primary sources of these sinks assume the \emptyset state. Them proceed with the isolating array generation as in part A of this appendix. Figure B-8. Isolated Region of Function 1 from the Network of Figure B-1 in which Location 2 is Empty Figure B-9. The Functions which must be Considered in the Isolated Regions of Functions 1 and 2 For the example of figure B-9, the locations of the primary sinks of functions 2, locations 11 and 1, are already specified, so no δ 's are added to the array. The location of a primary source of function 11, location 12, is not specified in the array, so it assumes the \emptyset state. Application of the array generating procedure will provide the isolating arrays of functions 1 and 2. # IV. GENERATION OF THE ISOLATING ARRAYS OF THE EXAMPLE NETWORK OF FIGURE 4-5 The example used in the text, Section IV. B. 4., to describe the detailed synthesis procedure requires that all the isolating arrays of function 1 be known. This section derives these arrays in accordance with the rules of Section I of this appendix. The network with its primary source matrix are shown in figure B-10. Figure B-10. Example Network with its Primary Source Matrix Table B-1 shows the generation of isolating arrays. The underlined arrays are isolating arrays. Location 4 is set to 0 in all arrays since it is an output function. This is discussed in IV. C. 4. Table B-1. Generation of the Isolating Arrays of the Example Network | Number | Array | From Array | |--------|----------------|------------| | 1. | (8 X X 0 X X) | 1 | | 2. | (08×08×) | 2 | | 3. | (01 X 0 1 X) | 2 | | 4. | (00801X) | 2 | | 5. | (018008) | 2 | | 6. | (008008) | 2 | | 7. | (00101X) | 4 | | 8. | (000019) | 4 | | 9. | (000011) | 8 | | 10. | (000010) | 8 | | 11. | (011001) | 5 | | 12. | (010001) | 5 | | 13. | (011000) | 5 | | 14. | (010000) | 5 | Table B-1. Generation of the Isolating Arrays of the Example Network (Continued) | Number | Array | From Array | |--------|----------|------------| | 15. | (001001) | 6 | | 16. | (000001) | 6 | | 17. | (001000) | 6 | | 18. | (000000) | 6 | ### APPENDIX C ### GENERATING THE ISOLATED REGIONS FROM THE ISOLATING ARRAYS Once the isolating arrays of a network are determined, it remains to
calculate the cost of the isolated region determined by each isolating array in order to arrive at the least expensive system - the optimum system. To find the cost of the isolated region, it is necessary to calculate the reliability of the region, since this is an important consideration in determining cost. With present methods of computing reliability, the functions in the region and the connections between them must be known. This section will deal with a method for finding the configuration of the isolated region for a given isolating array. Two functions are isolated from one another when a failure in one cannot combine with a failure in the other to cause system failure. This technique utilizes the concept of error-linked functions to determine the form of the isolated region. To review the definition in Section III. C. 1, two functions are error-linked when: - one is a source or sink of the other and there is an unrestored path between them. - 2) They are both sources of a third function, and there is an unrestored path from each to this third function. In an isolated region, all functions are error-linked to the function whose location is being optimized. Any function which is not error-linked to this function is outside the isolated region. Hence, to identify an isolated region of a function, it is necessary only to identify all the functions which are error-linked to this function. This method will first locate all those sources and sinks of the location to be optimized which have unrestored paths between them and the function under optimization. This will locate all those functions which fulfill the first error-link criterion. Then, every source of each sink located in the previous step which has an unrestored path to this sink is located. This identifies those functions which fulfill the second error-linking criterion. These two procedures identify all the functions in the isolated region. The isolating array describes the location of restorers in a network. The connection matrix, which is the same as the primary matrix with the 1's on the main diagonal removed, describes the form of the network by illustrating, in matrix form, the primary sources and sinks of each function. Together, these two tools contain all the information necessary to describe the isolated region, indivisible isolated region(s) and unspecified regions. With them, it is possible to derive the form of the region described by the particular isolating array. An example will be considered here to clarify the discussion. The example and its connection matrix are shown in figure C-1. A sample isolating array is chosen (0, 0, 1, X, 1, 1). Figure C-1. Example Network with its Connection Matrix In the connection matrix, the vertical columns represent the primary sinks of the function (i. e., function 1 has sinks 2 and 5). The rows indicate the primary sources of a function (i. e. function 3 has sources 2 and 5). In seeking the isolated region for the chosen isolating array of the first function, the first function is the starting point: The isolating array, column 1, shows no restorers present in location 1. In this case, the output sinks of location 1 and the input sources of these output sinks are added. The sinks are found as 1's in column 1 of the connection matrix. There are no input sources of these sinks other than function 1. This is determined by the fact that there are no other 1's in the rows in which the 1's of column 1 are located. Now locations 2 and 5 are investigated. Location 2 has no restorer present, thus its output sinks and any input sources they might have are added; location 5 is restored. The restorer on location 5 is an input source of function 3 and is, therefore, added. The process is terminated for function 5. Location 3 is restored so the process ends. This is the isolated region of location 1 for the array shown. Since indivisible isolated regions must be calculated separately, then added to other costs to arrive at a total cost, these must be identifiable. An indivisible isolated region can have no members which are error-linked to any function outside this region. An indivisible isolated region can be recognized with the use of the isolating arrays and the connection matrix. After the functions in the isolated region have been identified with the procedure of the last section, all the members of this region are now tested to determine if all their sources (rows of the matrix) and sinks (columns of the matrix) are in the region. If none of these functions in the isolated region is error-linked to functions which are outside the isolated region, the region is an indivisible isolated region and its cost may be calculated separately and added to the cost of the rest of the network to arrive at the network cost. If such error-linkages do exist, this is not an indivisible isolated region and its cost may not be added to other costs for total network costs. ### REFERENCES - Mann, W. C., "Systematically Introduced Redundancy in Logical Systems", 1961 IRE International Conv. Rec. 9, Pt. 2, 241-263 (March, 1961) - 2. Jensen, P. A., "Four Redundant Configurations", Westinghouse Electric Corp., Electronics Div., Advanced Development, Dec. 1, 1961, (Rept. No. EE-2600) - McReynolds, J., "Evaluation of the Majority Principle as a Technique for Improving Digital System Reliability", Hycon Eastern, Inc., July 8, 1958, (HEI Publ. No. M-577) First Annual Report for Contract NONR-2133(00) - 4. Esary, J. D. and F. Proschan, "The Reliability of Coherent Systems", Redundancy Techniques for Computing Systems, Ed. by R. H. Wildox and W. C. Mann, Sparton Book, Wash., D. C., 1962 (pp 47-61) - Esary, J. D. and F. Proschan, "Coherent Structures of Non-Identical Components", Boeing Scientific Res. Labs., Feb. 1962, (Math. Note No. 251) - 6. Ledley, R. S., Digital Computer and Control Engineering, McGraw Hill, 1960.